Department of Commerce • National Oceanic & Atmospheric Administration • National Weather Service ### NATIONAL WEATHER SERVICE INSTRUCTION 10-1605 August 26, 2004 Operations and Services Performance, NWSPD 10-16 STORM DATA PREPARATION **NOTICE:** This publication is available at: http://www.nws.noaa.gov/directives/. **OPR:** OS52 (W. Lerner) **Certified by:** OS5 (W. Lerner) Type of Issuance: Routine **SUMMARY OF REVISIONS:** Supersedes National Weather Service Instruction 10-1605, dated February 9, 2004. The Instruction and Appendix have been combined. Definitions were changed to match those in other Directives. Changes were made in defining direct and indirect deaths. Signed by August 12, 2004 Gregory A. Mandt Date Gregory A. Mandt Director, Office of Climate, Water, and Weather Services ## Storm Data Preparation | <u>Tab</u> | e of Contents: | <u>Page</u> | |------------|--|-------------| | 1. | Storm Data Disclaimer | 5 | | | 1.1 Local Data Retention Requirements | | | 2. | Storm Data Preparation | 5 | | ۷. | 2.1 Permitted Storm Data Events | | | | 2.1.1 Storm Data Events Table (#1) | | | | 2.2 Aircraft/Marine Incidents | | | | 2.3 Time | | | | 2.3.1 Events that Span More than One Month | | | | 2.4 Location | | | | 2.5 Event Source | | | | 2.6 Fatalities/Injuries | | | | 2.6.1 Direct Fatalities/Injuries | | | | 2.6.1.1 Specifying Direct Fatalities Locations | | | | 2.6.1.2 Direct Fatality Location Table (#2) | | | | 2.6.2 Indirect Fatalities/Injuries | | | | 2.6.3 Delayed Fatalities | | | | 2.7 Damage | | | | 2.7.1 Flood-Related Damage | | | | 2.7.2 Crop Damage Data | | | | 2.7.3 Other Related Costs | | | | 2.7.4 Delayed Damage | | | | 2.8 Character of Storm | | | | 2.9 Textual Description of Storm (Narrative) | | | | 2.10 Pictures | | | 3. | Disposition of Storm Data | 12 | | 3. | Disposition of Storm Data | 12 | | 4. | Outstanding Storms of the Month (OSM) | 12 | | | 4.1 Requirements for Outstanding Storms of the Month | | | | 4.1.1 Text Format | | | | 4.1.2 Disposition Dates | | | | 4.1.3 Copyrights | | | | 4.1.4 Final Editing | | | | 4.1.5 Write-up/Discussion | | | | 4.1.6 Pictures | | | _ | Town to and Comment There to an a Company to the | 1.4 | | 5. | Tornado and Severe Thunderstorm Confirmation Reports | | | | 5.1 Table of SPC Statistical Messages (#3) | 14 | | 6. | Weekly Warning Reports | 14 | | 7. | Even | t Types | 15 | |----|------|---|-------| | | 7.1 | Astronomical High Tide | | | | 7.2 | Astronomical Low Tide | | | | 7.3 | Avalanche | 16 | | | 7.4 | Blizzard | 17 | | | 7.5 | Dense Fog | 17 | | | 7.6 | Drought | 18 | | | 7.7 | Dust Devil | 19 | | | 7.8 | Dust Storm | 20 | | | 7.9 | Excessive Heat | 20 | | | 7.10 | Extreme Cold/Wind Chill | 22 | | | 7.11 | Flash Flood | 23 | | | | 7.11.1 General Guidelines for the Determination of a Flash Flood | 23 | | | | 7.11.2 Suggested Specific Guidelines | 24 | | | | 7.11.3 Questions to ask observers, Emergency Managers, etc | | | | | 7.11.4 Nuisance Flooding vs. Threat to Life or Property Flood | | | | | 7.11.5 Examples of a Flash Flood that Evolved into a Flood | 28 | | | 7.12 | Flood | | | | 7.13 | Frost/Freeze | 29 | | | 7.14 | Funnel Cloud | 30 | | | 7.15 | Hail | 31 | | | | 7.15.1 Hail Conversion Table (#4) | 32 | | | 7.16 | Heavy Rain | | | | | Heavy Snow | | | | 7.18 | High Surf | 34 | | | 7.19 | High Wind | 35 | | | 7.20 | Hurricane/Typhoon | 36 | | | | 7.20.1 Separating the Various Hurricane/Typhoon Hazards | 37 | | | | 7.20.2 Tables for Determining Saffir-Simpson Hurricane Scale (#5) and | | | | | Saffir-Simpson Tropical Cyclone Scale (#6) | 40-42 | | | 7.21 | Ice Storm | 43 | | | 7.22 | Landslide | 43 | | | 7.23 | Lightning | 44 | | | 7.24 | Marine Hail | 45 | | | 7.25 | Marine Thunderstorm Wind | 46 | | | 7.26 | Rip Current | 47 | | | 7.27 | Seiche | 48 | | | 7.28 | Sleet Storm | 49 | | | 7.29 | Storm Surge | 50 | | | 7.30 | Strong Wind | 51 | | | 7.31 | Thunderstorm Wind | 51 | | | | 7.31.1 Downbursts | 52 | | | | 7.31.2 Gustnadoes | 52 | | | | 7.31.3 Thunderstorm Wind Damage | | | | | 7.31.4 Table for Estimating Wind Speed from Damage (#7) | 54 | | | 7.31.5 Kn | ots-Mile | Per Hour Conversion Tables (#8 and #9) | . 53 | | | | |------|--|-----------|--|------|--|--|--| | | 7.31.6 Speed-Distance Conversion Table (#10) | | | | | | | | 7.32 | | | | | | | | | | 7.32.1 Tornado, Funnel Cloud and Waterspout Events | | | | | | | | | | | a Waterspout | | | | | | | | | Crossing CWFA Boundaries | | | | | | | | | and Dust Devils | | | | | | | | | pections (Surveys) | | | | | | | | | riteria for Tornadoes | | | | | | | | | g Path Length and Width | | | | | | | 7.32.8 Det | termining | g F-scale Values | . 59 | | | | | | 7.32.9 Sin | nultaneou | isly Occurring Tornadoes | . 60 | | | | | | 7.32.10 | | egment (Non Border-crossing) Tornado Entries | | | | | | | 7.3 | 2.10.1 | Example of a Tornado Within One County/Parishs | . 60 | | | | | | 7.3 | 2.10.2 | Example of a Tornado that Changed Direction Within One | | | | | | | | | County/Parish | . 6 | | | | | | 7.3 | 2.10.3 | Example of a Tornado over an Inland Body of Water | | | | | | | | | (Without an Assigned Marine Forecast Zone) | . 6 | | | | | | 7.3 | 2.10.4 | Examples of a Tornado that Became a Waterspout | | | | | | | (Body of Water with Assigned Marine Forecast Zone) | | | | | | | | | 7.3 | 2.10.5 | Examples of a Waterspout (Body of Water with Assigned | | | | | | | | | Marine Forecast Zone) that Became a Tornado | . 62 | | | | | | 7.3 | 2.11 | Segmented and Border-crossing Tornado Entries | . 62 | | | | | | 7.3 | 2.11.1 | Examples of a County/Parish Line-crossing Tornado | | | | | | | | | Within a CWFA | . 62 | | | | | | 7.3 | 2.11.2 | Examples of a County/Parish Line-crossing Tornado With | | | | | | | | | Other Embedded Severe Events | . 63 | | | | | | 7.3 | 2.11.3 | Examples of CWFA Boundary-crossing Tornado | . 64 | | | | | | 7.32.12 | Multiple | Tornadoes in One Episode | . 63 | | | | | | 7.32.12.1 | Example | es of Grouping Multiple Tornadoes | . 63 | | | | | | 7.32.13 | Fujita To | ornado Intensity Scale Table (#11) | . 66 | | | | | | 7.32.14 | | and Structural Damage Relationship, Images, | | | | | | | | and Tab | ole (#12) | 7-70 | | | | | 7.33 | Tropical D | epression | 1 | . 7 | | | | | | | | | | | | | | 7.35 | Tsunami . | | | . 73 | | | | | 7.36 | Volcanic A | Ash | | . 73 | | | | | 7.37 | Waterspou | ıt | | . 74 | | | | | | 7.37.1 Exa | amples of | f a Tornado that Became a Waterspout (Body of Water with | | | | | | | Ass | signed M | arine Forecast Zone) | . 75 | | | | | 7.38 | Wildfire . | | | . 75 | | | | | 7.39 | Winter Sto | rm | | . 76 | | | | | 7.40 | Winter We | eather/Mi | y | 76 | | | | Appendices | A | flossary of Terms | -1 | | |---|-------------------|----|--| |---|-------------------|----|--| 1. <u>Storm Data Disclaimer</u>. Storm Data is an official publication of the National Oceanic and Atmospheric Administration (NOAA) which documents the occurrence of storms and other significant weather phenomena having sufficient intensity to cause loss of life, injuries, significant property damage, and/or disruption to commerce. In addition, it is a partial record of other significant meteorological events, such as record maximum or minimum temperatures or precipitation that occurs in connection with another event. Some information appearing in *Storm Data* may be provided by or gathered from sources outside the National Weather Service (NWS), such as the media, law enforcement and/or other government agencies, private companies, individuals, etc. An effort is made to use the best available information but because of time and resource constraints, information from these sources may be unverified by the NWS. Therefore, when using information from *Storm Data*, customers should be cautious as the NWS does not guarantee the accuracy or validity of the information. Further, when it is apparent information appearing in *Storm Data* originated from a source outside the NWS (frequently credit is provided), *Storm Data* customers requiring additional information should contact that source directly. In most cases, NWS employees will not have the knowledge to respond to such requests. In cases of legal proceedings, Federal regulations generally prohibit NWS employees from appearing as witnesses in litigation not involving the United States. - 1.1 <u>Local Data Retention Requirements</u>. All documentation used for the production of *Storm Data* will be retained for two years. - 2. <u>Storm Data Preparation</u>. The *Storm Data* preparer should allocate a sufficient amount of preparation time to ensure that documentation and verification of significant weather phenomena is as accurate and complete as possible. The preparer should carefully coordinate the time and location of events that cross county warning and forecast areas (CWFA) to prevent inconsistencies in the *Storm Data* database. These quality control procedures are particularly important for events used in the NWS national verification program. Preparation will be done using the currently authorized electronic method. Software methodology and hardware requirements are provided on the Office of Services internal StormDat/Verification Web site. Transmittal of the monthly report and upgrades to the software will be accomplished electronically. Inclusion of pictures in the monthly reports should be limited to unusual or highly significant events in order to keep *Storm Data* at a reasonable size. 2.1 <u>Permitted Storm Data Events</u>. The only events permitted in *Storm Data* are listed in Table 1 of Section 2.1.1. The chosen event name should be the one that predominately describes the meteorological event that led to fatalities, injuries, damage, etc. However, significant events having no impact (all
tornadoes or flash floods causing no damage, etc.) also should be included in *Storm Data*. See Section 7 for detailed examples. Additional details about record values of temperature, precipitation, etc., may be included in the narrative of an appropriate *Storm Data* event. However, only the more significant values should be summarized, such as monthly, seasonal, or yearly records. For example, a new monthly single-storm, snowfall record can be included in the narrative of a heavy snow event, or a new all-time, 4-hour rainfall record value can appear in the narrative of a flash flood event. #### 2.1.1 Storm Data Event Table. **Table 1.** *Storm Data* Event Table. | Event Name | Designator | Event Name | Designator | |-------------------------|------------|--------------------------|------------| | Astronomical High Tide | Z | Ice Storm | Z | | Astronomical Low Tide | Z | Landslide | Z | | Avalanche | Z | Lightning | C | | Blizzard | Z | Marine Hail | M | | Dense Fog | Z | Marine Thunderstorm Wind | M | | Drought | Z | Rip Current | Z | | Dust Devil | C | Seiche | Z | | Dust Storm | Z | Sleet Storm | Z | | Excessive Heat | Z | Storm Surge | Z | | Extreme Cold/Wind Chill | Z | Strong Wind | Z | | Flash Flood | C | Thunderstorm Wind | C | | Flood | Z | Tornado | C | | Frost/Freeze | Z | Tropical Depression | Z | | Funnel Cloud | C | Tropical Storm | Z | | Hail | C | Tsunami | Z | | Heavy Rain | C | Volcanic Ash | Z | | Heavy Snow | Z | Waterspout | M | | Heavy Surf/High Surf | Z | Wildfire | Z | | High Wind | Z | Winter Storm | Z | | Hurricane (Typhoon) | Z | Winter Weather/Mix | Z | <u>Legend</u>: There are three designators: C - County/Parish; Z - Zone; and M - Marine. (Refer to Section 2.4 to find instructions on how to designate Alaskan Region events) - 2.2 <u>Aircraft/Marine Incidents</u>. It is the responsibility of the National Transportation Safety Board (NTSB) to investigate and file reports on the probable causes of aviation and marine-related incidents. A *Storm Data* preparer, however, can include events that may have resulted in an incident in *Storm Data* as long as associated NWS operational performance is not discussed. See Funnel Cloud, Marine Thunderstorm Wind, and Seiche examples in Section 7. - 2.3 <u>Time</u>. The beginning and ending time for each event will be entered as accurate as possible. Use local standard time in 24-hour clock throughout the year, such as 0600 Eastern Standard Time (EST), 0925 Central Standard Time (CST), 1800 Mountain Standard Time (MST), etc. Forecast offices having a CWFA responsibility in multiple-time zones should enter data in the appropriate time zone for the event's location. Establishing the time of an event to the nearest minute will be difficult in certain situations. To minimize this problem, the *Storm Data* preparer should carefully compare all storm reports to available radar data, using unique radar signatures to make adjustments in the event time. The *Storm Data* preparer must ensure that event times in the event header strip are consistent with event times mentioned in the narrative paragraph. Extra quality control is needed in order to minimize customer confusion and ensure that the national severe weather database is as accurate as possible. In general, the beginning time of an event, as it appears in the header-strip, is the time when the event reached locally, regionally, or nationally established advisory or warning criteria. The ending time of an event is when its meteorological characteristics have ceased to exist, weakened or diminished significantly, or there is no longer any hazard or impact on society. For example, for a heavy snow event, the beginning time is when warning criteria were first met, and the ending time is when accumulating snow ended. However, it is recommended that the time that snow first started accumulating be included in the narrative for additional information (likewise for other "accumulation" events). - 2.3.1 Events that Span More than One Month. Events that span more than one month will be entered for each month they occur. Directly-related fatalities, injuries, and damages will be given in the appropriate column for the month currently being prepared. Additional summary information on cumulative fatalities, injuries, or damages from previous months can be explained in the narrative portion of the *Storm Data* entry for the final month of the event. - Location. A hydro-meteorological event will be referenced to the particular village/city, airport, or inland lake, providing that the reference point is documented in the StormDat location database. The referenced location used in StormDat must be in the same county that the event took place. Additional detailed information on the exact location of an event can be included in the narrative paragraph. This additional detailed information would be useful when the event occurs within the boundaries of a large city. For example, if a tornado occurred just inside the northern border of Chicago, the location would be listed as Chicago. The narrative paragraph might include a statement "the tornado moved along the northern border of the city," or "spun up about 8 miles north of the city center." In some cases, if the event is relatively widespread, it may be referenced to geographical portions of a county/parish (e.g., northern portion or countywide/parish-wide). For marine zones, a hydro-meteorological event will be referenced (azimuth and range) to the reference points documented in the StormDat location database. In the NWS's Alaskan Region, all land-based events are reported by zone (Z), since counties don't exist in Alaska. 2.5 <u>Event Source</u>. The source of each *Storm Data* event will be entered in the software program. Possible sources of reports include "trained spotter," "law enforcement," and "emergency management." In those cases where the source of the event report is not obvious, the preparer should use professional judgment as to what source is appropriate. Even though the event source does not appear in the final *Storm Data* publication, this information is used in related NWS statistical studies. 2.6 <u>Fatalities/Injuries</u>. The determination of direct versus indirect causes of weather-related fatalities or injuries is one of the most difficult aspects of *Storm Data* preparation. Determining whether a fatality or injury was direct or indirect has to be examined on a case-by-case basis. It is impossible to include all possible cases in this directive. The preparer should include the word "indirect" in all references to indirect fatalities or injuries in the narrative. This will minimize any potential confusion as to what fatalities and injuries referenced in the narrative were direct or indirect. A narrative example follows. "Powerful thunderstorm winds leveled trees and power lines in and around Morristown, TN. One of the toppled trees struck and killed two men running for shelter. During the clean-up operations after the storm, a person on an ATV was injured (indirect) when their vehicle struck a tree that blocked a road." Special care must be exercised when dealing with situations in which vehicles leave a road surface (due to a non-weather reason) not covered with flood waters and go into river/canals not above flood stage. Any fatalities, injuries, or damage in these cases will not be entered into *Storm Data*, since they are not weather-related. - 2.6.1 <u>Direct Fatalities/Injuries</u>. A direct fatality or injury is defined as a fatality or injury directly attributable to the hydro-meteorological event itself, or impact by airborne/falling/moving debris, i.e., missiles generated by wind, water, ice, lightning, tornado, etc. In these cases, the weather event was an "active" agent or generated debris became an active agent. Generalized examples of direct fatalities/injuries would include: - a. Thunderstorm wind gust causes a moving vehicle to roll over; - b. Blizzard winds topple a tree onto a person; and - c. Vehicle is parked on a road, adjacent to a dry arroyo. A flash flood comes down the arroyo and flips over the car. The driver drowns. An injury should be reported on the header line if a person suffers a weather-related injury requiring treatment by a first responder or subsequent treatment at a medical facility. Injured persons who deny medical treatment also may be included. Persons who are not considered injured but who are affected by the phenomenon may be discussed in the narrative. Fatalities and injuries directly caused by the weather event will be entered in the StormDat software "fatality" and "injury" entry tables, respectively. For direct fatalities, enter the specific data as queried by the software, i.e., number of individuals, age, sex, location, etc. Obtain information from sources usually regarded as reliable. The alphanumeric fatality code trailing the narrative is automatically inserted by the software. See Section 7 for detailed examples. 2.6.1.1 <u>Specifying Direct Fatality Locations</u>. When specifying the location of the direct fatality, only the choices found in Table 2 of Section 2.6.1.2 are to be used. #### 2.6.1.2 Direct Fatality Location Table. **Table 2.** Direct Fatality Location Table. | BF | Ball Field | MH | Mobile Home | |----|------------------------------|----|--------------------| | BO | Boating | OT | Other | | BU | Business | OU | Outside/Open Areas | | CA | Camping | PH | Permanent Home | | EQ | Heavy Equipment/Construction | SC | School | | GF | Golfing | TE | Telephone | | IW | In Water | UT | Under Tree | | LS | Long Span Roof | VE | Vehicle | 2.6.2 <u>Indirect Fatalities/Injuries</u>. Fatalities and injuries, occurring in the vicinity of a hydrometeorological event, or after it has ended, but are not directly caused by impact or debris from the event (weather event is a passive entity), are classified as indirect. Any available indirect fatalities and injuries should be
discussed in the narrative paragraph, but will not be entered in the software "fatality" or "injury" entry tables. Indirect fatalities/injuries will not be tallied in official *Storm Data* statistics. Fatalities and injuries due to motor vehicle accidents on slippery, rain, or ice covered roads are indirect. Ice, snow, and water on road surfaces are "passive" agents that do not directly impact a person or property, even though they induce conditions that trigger another event causing a fatality or injury. If the hydro-meteorological event induced conditions that triggered another event resulting in the fatality/injury, then it is indirect. For example, heart attacks, resulting from overexertion during or following winter storms, or electrocution caused by contact with a downed power line after a storm has ended, or a death occurring during post-storm cleanup operations are indirect. Fatalities and injuries resulting from driving into dense fog or a blinding blizzard or dust/sandstorm that was in plain view down the road, or already widespread, are indirect. Generalized examples of indirect fatalities/injuries follow (see Section 7 for detailed examples). - a. Dense fog reduces visibilities from zero to 1/8 mile. A 20-vehicle pile-up occurs; - b. Thunderstorm winds topple trees onto a road. A motorist runs into a tree 30 minutes after the storm occurred; - c. Heavy snow is in progress and roads become icy/snow-covered. A vehicle slides across road into another vehicle; and - d. Lightning starts a fire which destroys a home, killing its occupants. - 2.6.3 <u>Delayed Fatalities</u>. On occasion, a fatality will occur a few days after the end of a meteorological event, due to weather-related injuries or the effects of the event. This is most common with long-duration, excessive heat episodes in which individuals never recover from the initial effects of the heat wave. The *Storm Data* preparer has two methods to include these fatalities. - a. Enter the post-event fatality information as part of the meteorological event that just ended, but enter the actual date of delayed fatality in the fatality entry table. This is the preferred method. An explanation can be given in the narrative; or - b. Enter the post-event fatality information as part of a new meteorological event, if appropriate. An explanation can be given in the narrative. - 2.7 <u>Damage</u>. Property damage estimates should be entered as actual dollar amounts, if a reasonably accurate estimate from an insurance company or other qualified individual is available. The *Storm Data* preparer should not estimate the damage but strongly encouraged to make a good faith attempt to obtain the information. Property damage estimates are very important for many customers and should be obtained if at all possible. However, the *Storm Data* preparer must enter monetary damage amounts for flood events, even if it becomes a "guesstimate." This is due to an agreement between the National Weather Service and the U.S. Corps of Engineers that requires the NWS to provide monetary damage amounts (property and/or crop) rising from any flood event. Estimates can be obtained from emergency managers, U.S. Geological Survey, U.S. Army Corps of Engineers, power utility companies, and newspaper articles. If the estimates provided are rough guesses, then this should be stated as such in the narrative. Estimates should be rounded to three significant digits, followed by an alphabetical character signifying the magnitude of the number, i.e., 1.55B for \$1,550,000,000. Alphabetical characters used to signify magnitude include "K" for thousands, "M" for millions, "B" for billions, and "T" for trillions. If additional precision is available, it may be provided in the narrative part of the entry. When damage is due to more than one element of the storm, indicate, when possible, the amount of damage caused by each element. If the dollar amount of damage is unknown, or not available, leave the entry blank. Typically, damage refers to damage inflicted to private property (structures, objects, vegetation) as well as public infrastructure and facilities. Specific breakdowns should be stated in the textual narrative (refer to Section 2.9), if possible. The number of structures with minor or moderate damage should be indicated, as well as the number of buildings destroyed. In order to determine if the damage is directly related or indirectly related to the hydrometeorological event, the *Storm Data* preparer will use the same guidelines for fatalities and injuries provided in Section 2.6. - 2.7.1 <u>Flood-Related Damage</u>. Damage resulting from flash floods or floods will be reported by each office in whose CWFA responsibility the damage was reported. The Service Hydrologist should assist in the collection and assessment of flood/flash flood information that pertains to *Storm Data*. - 2.7.2 <u>Crop Damage Data</u>. Crop damage information may be obtained from reliable sources, such as the U.S. Department of Agriculture (USDA), the county/parish agricultural extension agent, the state department of agriculture, crop insurance agencies, or any other reliable authority. Crop damage amounts maybe obtained from the USDA or other similar agencies. - 2.7.3 Other Related Costs. The cost of such items as snow removal, debris clearing/moving, fire fighting, personnel overtime charges, public housing assistance, etc., will not be tallied as directly-related parts of the storm/crop damage. If "other related" cost estimates are available, they may be included in the narrative as a separate item ("for information only"), and stated as such. - 2.7.4 <u>Delayed Damage</u>. On occasion, vegetative or structural damage will occur within a few days, or even a couple weeks, after a meteorological event. This is most common after a very heavy snowfall, or very heavy rain due to weight loading on roofs or buildings, tree branches, or power lines. Windy conditions after a heavy snow or heavy rain event may amplify the damage. In these cases, the *Storm Data* has two methods to include this damage. - a. Enter the post-event damage information as part of the hydro-meteorological event that just ended and explain the situation in the narrative; or - b. Enter the post-event damage information as part of a new hydro-meteorological event, if appropriate, and explain the situation in the narrative. - 2.8 <u>Character of Storm.</u> Enter the type of storm or phenomena in accordance with the look-up table provided in the software. If known, maximum gusts will be encoded as "measured," otherwise they will be an estimate (gusts are given in knots). Hail size will be given in hundredths of an inch (0.50, 0.75, 0.88, 1.00, 1.50, etc., are the most common). Data regarding multiple severe phenomena within a single event will be provided separately, except for tornadoes. A single narrative may be used to describe the multiple severe phenomena within single severe weather episodes. A separate narrative will be composed for every tornado event. - 2.9 <u>Textual Description of Storm (Narrative)</u>. Only the more complex events require narratives. For example, lightning strikes or hail occurrences, as a single phenomena, should not necessitate narratives unless they are part of a more complex weather event or cause fatality/injury or significant damage. The narrative should expand on the information in the quantitative data, especially casualties. For lightning fatalities or injuries, include weather conditions at the time of occurrence, if known or determinable. Include times, locations, and destruction of trees, crops, power lines, roads, bridges, etc. Storm characteristics, such as the intermittence of tornado paths, may be included. Additional remarks (or an electronically inserted picture) may serve to locate storms more precisely and may give the areal extent and the directional movement or speed. Such additional detail should be prepared as support documentation to Outstanding Storms of the Month (see Section 4, Outstanding/Unusual Storms of the Month [OSM]). The narrative should be concise and not repeat information provided in the quantitative data. When used properly, the narrative integrates the numerical data into a cohesive meteorological event. When writing the narrative, always indicate when and where tornadoes and thunderstorm wind events cross county, parish, and state lines, and boundaries of WFO CWFA responsibility. *Storm Data* preparers will coordinate with other affected offices to determine time and location of border-crossing tornadoes or other events. - 2.10 <u>Pictures</u>. Inclusion of electronic images (.jpg only) into the monthly reports should be limited to unusual or highly significant events in order to minimize the size of the *Storm Data* publication. - 3. <u>Disposition of Storm Data</u>. Storm Data files will be transferred electronically to the Performance Branch (W/OS52), using the currently authorized software, no later than 60 days after the end of the month for which the data is valid. Negative reports are required, and simply require one to transmit a "blank" month in compressed format (no entries or text needed, just type in beginning and ending dates). Additional related reports may be needed prior to, or after, 60 days after the end of the month for which the data is valid, depending on local, regional, or national requirements. The Storm Data preparer will refer to appropriate directives, and their MIC, for preparation instructions and distribution requirements. - 4. <u>Outstanding/Unusual Storms of the Month (OSM)</u>. A very important feature of the publication *Storm Data* is the OSM section. The OSM may be any type of event (tornadoes, hurricanes, snow, ice, hail, meso-systems, etc.). Events may be selected for this section for their meteorological significance or uniqueness, even if damage or casualties are minimal. Tornadoes of F4 intensity or greater should be submitted for the
OSM. Otherwise, providing information for the OSM is optional but highly desirable. Good OSM material makes *Storm Data* more interesting and ultimately a more desirable product for customers, thus assuring wider distribution of the monthly *Storm Data* input received from WFO's. Although the Warning Coordination Meteorologist or *Storm Data* focal-point prepares the OSM, the Meteorologist-in-Charge (MIC) is ultimately responsible for OSM contributions from the field office. This includes all forensic discovery (data gathering, fact finding, development of statistics, etc.), drafting graphics and tables, supplying photographs, and preparing the narrative. - 4.1 <u>Requirements for Outstanding/Unusual Storms of the Month.</u> The OSM material is used to enhance the cover appearance of the *Storm Data* publication, as well as provide additional detail not found in a documented event. - 4.1.1 <u>Text Format</u>. The OSM should be prepared using any American Standard Code for Information Interchange (ASCII)-based software (Microsoft Word, Wordpad or Notepad). - 4.1.2 <u>Disposition Dates</u>. NCDC should be contacted within 30 days following the end of the month in which the event occurred, if a WFO wishes to have material considered for the OSM. All OSM material will be submitted to NCDC within 60 days following the end of the month in which the event occurred. OSM material submitted beyond 60 days will not be considered. - 4.1.3 <u>Copyrights</u>. Permission or credit for the use of each item must be obtained from the original source before mailing or E-mailing to NCDC. Make sure that the submitted materials are accompanied by a description and name of photographer. - 4.1.4 <u>Final Editing</u>. The National Climatic Data Center (NCDC) will be responsible for final editing of the narrative and any necessary assembly of multiple OSM products. In addition, NCDC may produce additional OSM features. - 4.1.5 <u>Write-up/Discussion</u>. The OSM will include a one or two-page write-up which incorporates the following: synoptic discussion of events leading up to the "Storm," warnings and watches in effect, notable information about the storm, storm statistics: (F-scale, hail size, wind gusts, snow amounts, etc.), aftermath (fatalities, injuries, damage). - 4.1.6 <u>Pictures</u>. Photographs, charts, or maps of the storm or the damage/aftermath should conform to the following guidelines: - a. Hand drawn or computer generated maps may be sent to depict damage amounts and/or location; - b. 35 mm photographs (or slides), images, maps, or charts may be sent via mail to NCDC, scanned and returned to sender; - c. 35 mm photographs (or slides), images, maps, or charts may be scanned by sender, and sent via E-mail or FTP to NCDC; - d. Scan at original size; - e. Scan at 150 300 dpi (dots per inch); - f. Save as .tif format (no other format is permitted); and - g. Digital camera images may be used if they are taken on a good quality digital camera. Images submitted should have a 1024x768 or greater resolution, or 144 or greater dpi. Cover picture photographs should be of the highest quality. - 5. <u>Tornado and Severe Thunderstorm Confirmation Reports</u>. Four alphanumeric text products are produced by the Storm Prediction Center (SPC). These text products, referenced below in Table 3, summarize unofficial (preliminary) tornado and severe thunderstorm reports that were processed at SPC and originated from each WFO's CWFA responsibility. Each field office should compare the appropriate message with its local records. Any change in event information should be noted, but corrections will be made via *Storm Data*. Additional severe weather statistics and graphics can be found on the SPC Web page: http://www.spc.noaa.gov #### 5.1 Table of SPC Statistical Messages. **Table 3.** SPC Tornado and Severe Thunderstorm Statistical Report Table. | AWIPS ID | WMO Comms
Header | Product Description | |-----------|---------------------|---| | MKCSTADTS | NWUS20 KWNS | Listing of tornado and severe thunderstorm reports for previous calendar day; | | MKCSTAHRY | NWUS22 KWNS | Listing of tornado and severe thunderstorm reports for current day, and updated on an hourly accumulative basis | | MKCSTAMTS | NWUS21 KWNS | Statistics for tornado totals, tornado-related fatalities, and number of killer tornadoes on a monthly and yearly basis (current year and previous 3 years) | | MKCSTATIJ | NWUS23 KWNS | Listing of killer tornadoes for current year | 6. <u>Weekly Warning Reports</u>. A weekly listing of all short-fuse severe weather warnings, categorized by WFO, are posted on the StormDat/Verification Web site. A *Storm Data* preparer should note any discrepancies in this report, and E-mail copies of warning/text changes to W/OS52 as soon as possible. Photocopies will suffice. | 7. <u>Ev</u>
(StormDat | | provides guio | delines | s for entering | g event types in StormDat | | | |---|--|------------------------------|----------|-------------------------|---|--|--| | | tronomical High Ti
y unusually high surf, th | | | | ely high tide levels, produced | | | | portions of oceans, Grandland could determine | Astronomical High Tide, Storm Surge, or Seiche will be the event names for flooding of those portions of coastal land zones (coastal county/parish) adjacent to the waters and bays of the oceans, Great Lakes, Lake Okeechobee, or Lake Pontchartrain. Further inland, in a coastal or inland county/parish adjacent or near the oceanic waters and bays, the <i>Storm Data</i> preparer must determine when and where to encode a flood event as Flash Flood or Flood. Terrain (elevation) features, in addition to the storm surge and run-up height, will determine how far inland the | | | | | | | | | ginning Time - When th | e coastal floo | ding b | egan. | | | | | En | ding Time - When the co | oastal floodin | ig ende | ed. | | | | | Di | rect Fatalities/Injuries | | 1 | 1 1 | 1 | | | | Inc | ☐ A child wandered lirect Fatalities/Injuries | into a floode | ed area | and drowne | ed. | | | | | | ng a flooded | roadw | av. swerved | and crashed into a tree. | | | | | , 2 | U | | 3, | | | | | Example: | | | | | | | | | GAZ166 | Camden Coastal
15 0800EST
1500EST | 0 | 0 | 20K | Astronomical High Tide | | | | | Perigean spring tides in combination with onshore winds of 10 to 15 knots produced flooding of Cumberland Island National Seashore, damaging several seaside cabanas. | | | | | | | | deaths or i | njuries, or watercraft da | mage (significat produce a c | cant ec | conomic imperable seawa | ly low tide levels, that results in pact) due to low water levels. and transport of water, resulting us or exposed. | | | | Be | ginning Time - When th | e low tide be | gins to | cause dama | age. | | | | | ding Time - When tides | return to nor | mal. | | | | | | D ₁₁ | rect Fatalities/Injuries | on occon inly | at foun | darad on the | rooks in the unusually love | | | | | ☐ A boat traversing waters and the bo | | zi 10ull | acica on the | e rocks in the unusually low | | | | Inc | lirect Fatalities/Injuries | | | | | | | | | • | illed when he | e drove | e off the road | d while looking at the absence | | | ### Example: of water. # AKZ203-204 Eastern Beaufort Sea Coast - Central Beaufort Sea Coast 24 0100AST 0 0 Astrono 0100AST 0 0 Astronomical Low Tide 25 2300AST A moderate pressure gradient developed over the Arctic coast on the 23rd and persisted until the 26th, with east winds ranging from 25 to 45 kts (28 to 52 mph) on the 24th and 25th. The sea ice edge was 20 miles offshore and the wind produced a considerable seaward transport of water, causing the water level in Prudhoe Bay to run several feet below normal. Normal tidal variations are only one foot or less along the Beaufort Sea coastline. Extensive marine operations were halted at Prudhoe Bay during this time, including the unloading of barges. 7.3 **Avalanche (Z).** A mass of snow, sometimes containing rocks, ice, trees, or other debris, that moves rapidly down a steep slope, resulting in a fatality, injury, or significant damage. If a search team inadvertently starts another avalanche, it will be entered as a new Avalanche event. | | Beginning Time - | When | the snow | mass | started | to descend. | |--|------------------|------|----------|------|---------|-------------| |--|------------------|------|----------|------|---------|-------------| Ending Time - When the snow mass ceased motion. Direct Fatalities/Injuries - People struck by the snow mass or any debris contained within. - ☐ People struck by debris tossed clear of the avalanche. - ☐ People buried by the avalanche. Indirect Fatalities/Injuries People who ran into (in a motor vehicle, on skis, etc.) the snow mass or debris *after* it stopped moving. #### Example: #### COZ012 West Elk and Sawatch Mountains/Taylor Park 06 1900MST 5 1 Avalanche 1915MST Four college students were caught in an avalanche, triggered when one of the students crossed a slope just below the summit on Cumberland Pass, which is about 25 miles east-northeast of Gunnison in the Sawatch Mountain Range. The
entire slope at the 12,000-foot elevation fractured 6-feet deep and 1500 feet across and ran 400 vertical feet, with the resulting avalanche scouring the slope all the way to the 9,000-foot level. The skier who triggered the avalanche was buried next to a tree which provided an air space that was crucial to his survival. The other three students, including a snowmobiler, a snow-boarder, and another skier, perished in the snow. The avalanche also destroyed a cabin, killing the occupant. Boulders dislodged by the avalanche struck a car, killing the driver. M19OU, M20OU, M22OU, M43PH, F37VE 7.4 **Blizzard (Z).** A winter storm which produces the following conditions for 3 hours or longer: (1) sustained winds or frequent gusts 30 knots (35 mph) or greater, and (2) falling and/or blowing snow reducing visibility frequently to less than 1/4 mile. <u>Beginning Time</u> - When blizzard conditions began. Ending Time - When blizzard conditions ended. (In *Storm Data*, no blizzard should cover a time period of less than 3 hours. If blizzard-like conditions occur for less than 3 hours, the event should be entered as Heavy Snow, or Winter Weather/Mix, perhaps noting in the narrative that near-blizzard or blizzard-like conditions were observed at the height of the storm.) | Direct F | atalities/Injuries | |----------|---| | | People who became trapped or disoriented in a blizzard and suffered/died from | | | hypothermia. | | | People who were struck by objects borne or toppled in blizzard wind. | | | A roof collapsed due to the weight of snow. | | | A vehicle stalled in a blizzard. The occupant suffered from/died of | | | hypothermia. | | | | | Indirect | Fatalities/Injuries | | | Vehicle accidents caused by poor visibility and/or slippery roads. | | | | #### Example: #### MIZ049-055 Huron - Sanilac 02 2200EST 2 0 Blizzard 03 0300EST A massive low pressure system moving up the East Coast brought very cold air south across the Great Lakes. This produced an unusually active lake effect snow event in the Thumb area. Aided by sustained north winds of 35 to 43 knots (40 to 50 mph), with gusts to 56 knots (65 mph), the snow and blowing snow reduced visibilities to near zero across much of Huron and Sanilac Counties. Snow accumulations were very difficult to measure due to the high winds, but were commonly cited in the 12- to 17-inch range. Up to 10-foot snow drifts were observed. Most of the area was essentially shut down for the next 3 days. Two people in Huron County froze to death after they left their snow-covered vehicle and attempted to walk to a nearby farm home. M55OU, F60OU 7.5 **Dense Fog (Z).** Water droplets suspended in the air at the Earth's surface reducing visibility to values equal to or below regionally established values for dense fog (usually 1/4 mile or less) and significantly impacting transportation or commerce. Beginning Time - When dense fog criteria were first met. | Ending Time - When dense fog criteria were no longer met. Direct Fatalities/Injuries □ A vehicle accident where the driver suddenly encountered dense fog that was unavoidable. (Rare) Indirect Fatalities/Injuries □ Almost all fatalities and injuries resulting from vehicular accidents caused by widespread dense fog. □ During extremely dense fog, a construction worker lifted a metal pipe which touched a power line, resulting in electrocution. | | | | | | | | |---|--|-----------------------------|------------------------|--|--|--|--| | Example: | | | | | | | | | NCZ053-065 | Buncombe - Henderson
30 0400EST
1000EST | 0 | 0 | Dense Fog | | | | | Dense fog developed in the early morning hours in the French Broad River valley. The fog played havoc with the morning commute, and contributed to several accidents in and south of Asheville. At 0900 EST, the fog contributed to a 25-car pile-up on Interstate 40 on the south side of Asheville. The accident claimed 4 lives (indirect fatalities) and injured 17 (indirect). Asheville Regional Airport was closed for most of the morning. The North Carolina State Police shut down Interstate 26 between the airport and the city as a precautionary measure. | | | | | | | | | serious hydrolo
Determination | gic imbalance (i.e., crop dam | nage, v
a drou | wate | reather, sufficiently prolonged, causing a er supply shortage, etc.) in the affected area. in <i>Storm Data</i> and establishment of defined values. | | | | | Beginning Time - When water shortages and/or crop damage due to unusually dry weather became significant. Ending Time - When hydrologic balance was restored, and/or water supply problems were no longer serious. Direct Fatalities/Injuries Extremely rare. Indirect Fatalities/Injuries None. | | | | | | | | | 015>018-030>0
042>045-050-0 | 034- Wayne - Boone - Mad
153> Colfax - Dodge - Wash
188> Sarpy - Seward - Land | lison -
hingto
caster | - Sta
on -
r - C | urston - Antelope - Pierce -
Inton - Cuming - Burt - Platte -
Butler - Saunders - Douglas -
Iass - Otoe - Saline -
Emaha - Pawnee - Richardson | | | | 01 0000CST 0 0 55K **Drought** 22 1800CST A drought, which began in early September, ended for much of eastern Nebraska, on November 22 when 3 to 5 inches of precipitation fell. For many locations, this was the first significant rain of over a quarter of an inch since September 4. The drought's effect was especially felt during the first 3 weeks of November after numerous grass fires prompted many towns and villages to ban any type of outdoor burning. Among the largest fires reported were: 180-200 acres of grassland and timber near Indian Cave State Park near Falls City, 300 acres of prairie grass east of Wymore, 100 acres of prairie grass near Hickman, 100 acres of a harvested corn field south of Elkhorn, 60 acres of grass north of Omaha, and 40 to 50 acres of grassland near Ashland. The most costly reported fire was when smoldering leaves ignited dry grass near Woodcliff, south of Fremont, eventually spreading to two homes and causing \$55,000 worth of damage. Damage amounts do not include costs to individual fire departments for fire containment. Note: This example above should have entries in September and October *Storm Data* as well. Damage amounts in the header are for the current month only. Grand totals for the entire drought episode should be mentioned in the narrative. In some cases the effects and cost of a drought may not be known for some time. **Dust Devil (C).** A ground-based, rotating column of air, not in contact with a cloud base, usually of short duration, rendered visible by dust, sand, or other debris picked up from the ground, resulting in a fatality, injury, or significant damage. Dust devils usually result from intense, localized heating interacting with the micro-scale wind field. Dust devils that don't produce a fatality, injury, or significant damage may be entered as an event if they are unusually large, noteworthy, or create strong public interest. Beginning Time - When the rotating column of air first becomes visible. Ending Time - When the rotating column of air is not visible anymore. Direct Fatalities/Injuries People who were asphyxiated due to high dust/sand content in the air. (Rare) ☐ People who were hit by flying debris. ☐ Vehicle was tipped over or blown off a road. Indirect Fatalities/Injuries ☐ Vehicular accidents caused by reduced visibility during a dust devil, or vehicular accidents caused by debris left on a road after a dust devil passed by. Example: 7.7 **Maricopa County** | 4 W Gila Bend 12 | 1400MST | 0 | 2 | Dust Devil | |------------------|---------|---|---|-------------------| | | 1420MST | | | | A sunny, hot day caused many dust devils to form. One became quite strong and moved directly along Interstate 8, according to amateur radio reports. Visibility was severely reduced in the dust devil. One motorist drove into the dust devil, which pushed and flipped the vehicle off the road. The driver and one passenger were injured. Winds were estimated at 56 knots (65 mph). 7.8 **Dust Storm (Z).** Strong winds over dry ground, with little or no vegetation, that lifts particles of dust or sand, reducing visibility below regionally established values (usually 1/4 mile or less), and results in a fatality, injury, significant damage, or significant disruption of transportation. <u>Beginning Time</u> - When an area of blowing dust or sand first reduced visibility to regionally established values or dust storm began to cause significant impact. <u>Ending Time</u> - When an area of blowing dust or sand diminished so that visibility was above regionally established values or dust storm no longer had significant impact. | Direct Fatalities/Injuries | |----------------------------| |----------------------------| | | People who were | asphyxiated of | due to high dust/sand | d content in the air. | (Rare) | |--|-----------------|----------------|-----------------------|-----------------------|--------| |--|-----------------|----------------|-----------------------|-----------------------|--------| - ☐ People
who were hit by flying debris. - ☐ Vehicle tipped/pushed over or blown off a road by the strong winds, resulting in an accident and associated fatalities/injuries. ### Indirect Fatalities/Injuries ☐ Vehicular accidents caused by reduced visibility during a dust storm, or vehicular accidents caused by debris left on a road after a dust storm has passed. #### Example: #### KSZ061 Hamilton 24 1600MST 0 2 20K Dust Storm 1645MST A strong cold front caused wind gusts to around 43 knots (50 mph) across far western Kansas. An area of dust and dirt was lifted hundreds of feet into the air, reducing the visibility to near zero across U.S. Highway 50, west of Syracuse. A wind gust overturned and damaged an empty semi-trailer, injuring the two occupants. 7.9 **Excessive Heat (Z).** Excessive Heat results from a combination of high temperatures (significantly above normal) and high humidities. An excessive heat event is one in that causes a fatality or significant impact on human health. Normally, heat index values should meet or exceed locally established thresholds for an excessive heat event to be included in *Storm Data*. If heat-related fatalities occur under abnormally hot conditions but excessive heat criteria are not met, the event should also be included as an Excessive Heat event in *Storm Data* and the fatalities listed as direct. In some heat waves, fatalities occur in the few days following the meteorological end of the event. The preparer should include these fatalities in the Excessive Heat event, but encode the actual date of the directly related fatalities in the fatality entry table. <u>Beginning Time</u> - When local thresholds for excessive heat are first met or when abnormally hot conditions begin. <u>Ending Time</u> - When local thresholds for excessive heat are no longer met or abnormally hot conditions end. #### Direct Fatalities/Injuries - ☐ Fatality where heat-related illness or heat stress was the primary, secondary, or major contributing factor as determined by a medical examiner or coroner. - ☐ An elderly person suffered heat stroke and died inside a stuffy apartment during a heat wave. - A toddler was left inside a car while a parent went inside a grocery store on a hot day where ambient conditions met the local definition of excessive heat. The windows were left rolled up, and the toddler died. In this case the *Storm Data* preparer must use good judgment, look at ambient conditions, the length of time the child was in the car, and the medical examiner's determination before deciding whether to enter this as a direct or indirect fatality. The child may have survived if the windows were down. But under extreme heat conditions, weather may have been a significant contributing factor. - ☐ Cases in which people receive medical treatment for heat-hypothermia (severe dehydration, sun-stroke, heat-stroke, etc.) can be considered an injury. #### Indirect Fatalities/Injuries - ☐ Fatality where heat stress was the primary, secondary, or major contributing factor, but the heat was primarily man-made and ambient conditions are not abnormally hot or extreme. The heat fatality was not weather-related. (See examples below.) - A toddler was left inside a car while a parent went inside a grocery store on a sunny day where ambient conditions did not meet the local definition of excessive heat (heat index only in the 80s.) The windows were left rolled up, and the toddler died. In this case the toddler clearly would have survived in the ambient conditions if the windows were down. - ☐ The medical examiner reported a man working at a steel mill died of heat stress. The outside temperature was only 80 degrees. #### Examples: MIZ068>070-075- Livingston - Oakland - Macomb - Washtenaw - Wayne - Lenawee - 076-082-083 Monroe 02 1300EST 4 Excessive Heat 05 2000EST Very hot and humid weather moved into southeast Michigan just in time for the Fourth of July weekend. High temperatures were in the middle to upper 90s across metro Detroit all 4 days, with Detroit City Airport reaching 100 degrees on July 4. The high of 97 degrees at Detroit Metropolitan Airport on July 5 set a new record for that date. Heat indices were in the 105- to 115-degree range all four afternoons. Dozens of people were treated at area hospitals for heat-related illnesses over the weekend, and four elderly people died from heat stroke based on medical reports. Two of the fatalities occurred on July 4, one on July 5, and one person died on July 7 after being hospitalized for heat stroke for 2 days. The heat wave finally broke when a cold front moved through lower Michigan late in the day on July 5. M89PH, F77PH, M95PH, F72PH #### MOZ037 Jackson 11 1300CST 1 Excessive Heat 11 2000CST The high temperature reached 92 degrees with a heat index of 99 on the afternoon of June 11. The medical examiner reported an elderly woman died from heat stress. She was found dead in her apartment. F84PH 7.10 **Extreme Cold/Wind Chill (Z).** Period of extremely low temperatures or wind chill temperatures reaching or exceeding locally defined warning criteria (typical value is -18°F or colder). Normally these conditions should cause significant human and/or economic impact. However, if fatalities occur with abnormally cold temperatures/wind chills but extreme cold/wind chill criteria are not met, the event should also be included in *Storm Data* as an Extreme Cold/Wind Chill event and the fatalities are direct. <u>Beginning Time</u> - When extreme or abnormally cold temperatures or wind chill equivalent temperatures began. <u>Ending Time</u> - When extreme or abnormally cold temperatures or wind chill equivalent temperatures ended. #### Direct Fatalities/Injuries - A fatality where hypothermia was ruled as the primary, secondary, or major contributing factor as determined by a medical examiner or coroner. If other weather factors, such as freezing/frozen precipitation, disorient the person, trap the person, or cause the person to collapse, but cause of fatality was exposure or hypothermia, the fatality may be entered under the event type Winter Storm, Winter Weather/Mix, etc. The *Storm Data* preparer must use sound judgment and work with the local medical examiner or coroner. - ☐ Elderly person wandered away from a nursing home, became disoriented, and froze. Medical examiner ruled that the major cause of death was hypothermia. - ☐ Cases in which people receive medical treatment for frostbite or cold-hypothermia can be considered an injury. #### Indirect Fatalities/Injuries After shoveling snow, a man collapsed in the driveway. The medical examiner determined the primary cause of fatality was heart attack. ### Examples: # WYZ054>058 Gillette - South Campbell - Moorcroft - Wyoming Black Hills - Weston 01 1200MST 4 0 500K 50K Extreme Cold/Wind Chill 03 1000MST Bitter cold arctic air settled over parts of northeast Wyoming. Temperatures fell to 35 below to 45 below zero (-45 in Gillette) on the 2nd. Four fisherman were found frozen at their campsite near Pine Haven at Keyhole State Park in Crook County. The medical examiner classified the fatalities to cold-hypothermia. The extreme cold caused water mains and pipes to freeze and burst in Gillette and Newcastle, resulting in water damage to homes and businesses. In addition, a couple of ranchers reported losses. M44OU, F42OU, F57OU, M59OU #### NDZ050 Mcintosh 15 1000CST 1 0 Extreme Cold/Wind Chill 15 2200CST An 84-year-old Lehr man died of hypothermia when he went to visit the grave of his wife. The man was found 1 mile from his house. Temperatures that day were around 20 below and wind speeds of 17 to 22 knots (20-25 mph). Wind chills were estimated to be around 60 below. The man was not wearing a coat or gloves when he was found. M84OU #### INZ001 Lake 11 2000CST 1 0 Extreme Cold/Wind Chill 12 1400CST A homeless man was found dead in Gary, Indiana. The cause of death was hypothermia. It was raining on this cold October day with winds of 17 to 26 knots (20 to 30 mph) and temperatures in the 30s. M42OU - 7.11 **Flash Flood (C).** A flood caused by heavy rainfall, a dam break, or ice jam, occurring typically within 6 hours of the causative event, and poses a threat to life or property. In some parts of the Nation, the actual time threshold for an event to be considered a flash flood may be typically less than six hours. The *Storm Data* preparer must use good, professional judgment in determining when the event is no longer characteristic of a flash flood and becomes a flood. Flash floods do not exist for two or three consecutive days. - 7.11.1 General Guidelines for the Determination of a Flash Flood. The guidelines listed below can be used to aid the Storm Data preparer to aid in the determination as to whether or not a flash flood has occurred. If one or more of the conditions listed below occurs typically in 6 hours or less, the Storm Data preparer should consider an entry in the Flash Flood section of the StormDat software. It can be difficult to ascertain whether or not a flash flood has occurred without accurate reports. Questions for observers are provided below that may help with this effort. Basically, if water rose rapidly in places that are normally dry or normally at a much lower level and pose a threat to life or property, the situation may be considered a Flash Flood. For example, water moving over a road causing a car to get swept into a swollen creek (above or within banks) may be considered a Flash Flood. As a guide, a depth of approximately six inches of fast-moving water should be considered as it will knock a person off his/her feet and begin to cause some cars to move out of control. There may also be cases where a lesser amount of swiftly moving water results in impact criteria described below, and could also be considered a Flash Flood. These Flash Flood guidelines are not to be meant as all-inclusive and may vary locally or regionally. The guidelines are meant to aid the *Storm Data* preparer by
giving him/her a starting point. | 7.11.2 _. | Sugg | gested Specific Guidelines. A Flash Flood typically within 6 hours of causative event | |---------------------|--------|---| | such as | s mod | erate to heavy rain, dam break, or ice jam release: | | | | River or stream flows out of banks and is a threat to life or property. | | | | Person or vehicle swept away by flowing water from runoff that inundates adjacent | | | | grounds. | | | | A maintained county or state road closed by high water. | | | | Approximately six inches or more of flowing water over a road or bridge. This | | | | includes low water crossings in a heavy rain event that is more than localized (i.e., | | | | radar and observer reports indicate flooding in nearby locations) and poses a threat | | | | to life or property. | | | | Dam break or ice jam release causes dangerous out of bank stream flows or | | | | inundates normally dry areas creating a hazard to life or property. | | | | Any amount of water in contact, flowing into or causing damage of an above ground | | | | residence or public building and is runoff from adjacent grounds. | | | | Three feet or more of ponded water that poses a threat to life or property. | | | | Mud or rock slide caused by rainfall (could possibly occur in a burned area with | | | _ | only light-moderate rainfall). | | | | omy ngut moderate ramian). | | The fo | llowii | ng can be used as signals to search further for evidence of a Flash Flood, but do not | | | | es indicate a Flash Flood has occurred. More supporting information should be | | • | | e., actual reports of flooding in the area which meet local Flash Flood criteria. | | Samor | | Damage to any maintained road. | | | _ | Basement flooding. (Could be due to something other than Flash Flooding) | | | _ | Mud or rock slide. | | | _ | Mud of fook bilde. | | 7 11 3 | Ones | stions to ask observers. Emergency Managers, etc. Questions should be posed in | The following are worded for follow-up verification, but could be re-worded to aid in the determination of a Flash Flood event: questions are given below. These could also be used in real time as the heavy rain event becomes a flood. such a way as to determine whether or not a flooding episode was truly a Flash Flood. Example | | | Was the river/stream flowing out of banks and a danger to life or property? Was | |------------------|-----------------|---| | | | there around 6 inches or more of water flowing over the ground/bridge/road? Do you know about time this began? | | | | Were any roads or bridges closed? Do you know about what time they were first closed? | | | | Was water rapidly flowing over the road or land surface (yard, field, etc)? | | | | Can you estimate the maximum depth of the moving water? (May ask to compare to car tires. Six inches may verify a warning) | | | | Can you estimate the depth of ponded or standing water? (Three feet of ponded water may verify a warning) | | | | Did water inundate any houses or buildings? If so, was flooding the result of sewer backup or sump pump failure? (If yes to the second question, this does <u>not</u> verify a warning) | | | | Were there any evacuations due to flood waters? | | | | Can you estimate the beginning and ending time of the flood that created impacts? | | | | If you were not present at the time of flooding, can you determine high-water marks on trees, buildings, or other objects? | | eliable
mpact | e data
flood | -impact Flooding vs. Threat to Life or Property. In an effort to maintain the most set it is important to separate low-impact flooding from Flash Flooding. Low-ling should not be considered a Flash Flood. Low-impact flooding does not pose a breat to life or property: | | | | Minor flooding in urban areas and bottom lands of small streams/creeks (conditions that do not pose a threat to life or property). | | | | Minor ponding of water during or after a heavy rain event or flood. (Significant ponding may pose a threat to life and property. A 1988 United States Bureau of Reclamation (USBR) study indicates 3 feet or more as a danger to people and vehicles.) | | | | High stream levels due to steady or slowly rising/receding creeks/streams that do not pose a threat to life or property. | There may be times when fatalities or damage occur due to a heavy rain event that does not meet the Flash Flood criteria above, or the event may be so isolated that it was not determined to be a danger to life or property. These are entered in *Storm Data* in the Heavy Rain event (or another suitable event that took place at the same time). A few examples would be the weight of heavy rain collapsing a roof on a single building, and a fatality in a storm drain due to minor urban flooding. Additionally, there may be times when fatalities occur well after the flood is over. An example would be someone who drives into a receding stream at high levels but within banks, or drives into a flooded underpass that has been barricaded and high for an extended period of time after the flood. These would be recorded as indirect Flood or Flash Flood fatalities. Beginning Time - When flood waters begin to threaten life or property. In some cases, a flash flood may begin when water left the banks of a river; in others it may be when the water level was 2 to 3 feet above bank-full. It may also be when raging currents of water only 1-foot deep on urban streets sweep people off their feet, resulting in a fatality/injury. An important distinction between Flash Flooding and Flooding events is that a Flash Flood exhibits a rapid rise in water levels, typically in 6 hours or less, and is usually characterized by rapidly flowing water. | characterized by rapidly flowing water. | | | | | | | |---|---|--|--|--|--|--| | a short p
the rapid | sible for a flash flood event to occur during a flood event due to intense rainfall in eriod of time. The beginning time of the flash flood event should correspond to rise in water levels following the causative event (typically 6 hours or less). A maintained county or state road is first closed by high water. Approximately time when six inches or more of flowing water is observed over | | | | | | | _ | a road or bridge. | | | | | | | | The point at which any amount of water comes in contact, flowing into, or causes damage to an above ground residence or public building and is the runoff from adjacent grounds. | | | | | | | | The time when three feet or more of water has ponded and poses a threat to life and property. Professional judgement is needed by the Storm Data preparer to assess whether this is a climatologically normal event or if it is unusual. For example, an area that is a typical catch basin ponds three or four feet deep with minimal rainfall would not be considered a Flash Flood event. | | | | | | | to life or
defined a
Flood ev | <u>Fime</u> - When flood waters receded to a point where there was no longer any threat property. Alternatively, the ending time of a Flash Flooding event can be as the time water levels begin to recede. The event may then be continued as a rent. Keep in mind that flash flooding may continue to threaten life or property ours after the rain ends. | | | | | | | Direct Fa | atalities/Injuries | | | | | | | | A person drowned in a flash flood or struck by an object in flash flood waters. A motorist drowned in an overturned car after driving down a hill onto a flooded stretch of highway that has flood waters 4 feet deep (doesn't matter how | | | | | | | | irresponsible the driver was). A group of people having a party in an apartment located in a flood plain drown | | | | | | | _ | when flood waters trapped them. | | | | | | | | Several campers drowned when a thunderstorm 10 miles away in an adjacent county/parish sent a flash flood wave down an arroyo where they camped. | | | | | | | | Debris or missiles caught in flood waters struck and injured a person walking | | | | | | | | along a flooding river. A child playing near a stream or storm sewer was swept away by flood waters and drowned | | | | | | ☐ Drowning due to collapse of a levee or retaining wall from flood waters. #### Indirect Fatalities/Indirect Injuries - ☐ Vehicular accidents and incidents that the flash flood contributed to but did not directly cause. - A motorist drowned in an overturned car after driving around a barricade down a hill onto a flooded stretch of highway that has flood waters 4 feet deep (doesn't matter how irresponsible the driver was). - ☐ Children playing in debris or workers cleaning up debris left by flood. Debris shifted and child or worker was struck, pinned, or crushed by debris. - A flash flood loosened rocks on a mountainside. After the water receded, a rock climber fell to his death after grabbing onto one of the loosened rocks for a handhold. - A remote mountain pass road was undermined in a flash flood by a nearby creek. After the water receded, a vehicle drove into the hole in the road, killing the passenger and injuring the driver. #### Examples: #### **Milwaukee County** Wauwatosa to 06 1000CST Milwaukee 07 1600CST 2 0 2.5M Flash Flood Tropical-like thunderstorms dumped rainfall amounts of 8 to 12 inches between 1200 and 1900 CST
on July 6 in a 7-mile-wide band from the city of Waukesha (Waukesha Co.) east to downtown Milwaukee (Milwaukee Co.). Flash flooding killed two people who drowned when their car was swept away by flood waters at the intersection of I-94 and I-43. Widespread flood damage occurred to 2000 homes and 500 businesses. The maximum rainfall total in Milwaukee County was 11.25 inches which was measured at the downtown Public Safety Building. The Menomonee River in Wauwatosa (Milwaukee Co.) quickly crested at 19.5 feet at 2200 CST on the 6th, or 8.5 feet above flood stage. This is a new record crest and about a 150-year flood. M25IW, F24IW #### Waukesha County Waukesha to 06 1000CST 4 10 2.0M Flash Flood Elm Grove 07 1600CST Tropical-like thunderstorms dumped rainfall amounts of 8 to 12 inches between 1200 and 1900 CST on July 6 in a 7-mile-wide band from the city of Waukesha (Waukesha Co.) east to downtown Milwaukee (Milwaukee Co.). Widespread flood damage occurred to 500 homes and 150 businesses from the city of Waukesha east through Brookfield and Elm Grove. Four people in a vehicle drowned when flash flood waters up to 5 feet deep flipped their car over at the intersection of I-94 and Moorland Road. Ten people were injured in the city of Waukesha by tree debris in Fox River. A cooperative observer in the southern part of Brookfield (Waukesha Co.) measured 11.98 inches of rain between 1100 and 1900 CST on the 6th. M48IW, F46IW, M14IW, F15IW **Herkimer County** Dolgeville 28 0930EST 0 0 4K Flash Flood 1500EST An ice jam developed during the morning of February 28 along East Canada Creek at the State Highway 29 bridge in the village of Dolgeville. The water rapidly backed up, flooding the cellars of nearby buildings. The ice jam broke up in the late afternoon without any further flooding downstream. **Cannon County** Woodbury 07 0830CST 0 0 100K Flash Flood 1300CST A dam broke and the resultant flash flood damaged a dozen homes downstream.* (* This example would apply to levees, retaining walls, and other structures.) 7.11.5 Examples of a Flash Flood that Evolved into a Flood. #### **Kern County** Frazier 10 1900PST 0 0 1.0M Flash Flood Park 11 0100PST A powerful storm dropped 3 to 4 inches of rain over portions of Kern County during the afternoon of the 10th. The heavy rains caused flash flooding on several creeks. Frazier Mountain Road between I-5 and Shallock Road and Highway 66 near Maricopa were all washed out by overflowing creeks. #### **CAZ095** Kern County Mountains 11 0100PST 0 0 Flood 11 1000PST A powerful storm dropped 3 to 4 inches of rain over portions of Kern County during the afternoon of the 10th. The heavy rains caused flash flooding on several creeks. Frazier Mountain Road between I-5 and Shallock Road and Highway 66 near Maricopa were all washed out by overflowing creeks. Additional 1 to 2 inches of rain caused creeks to stay in flood and roads to remain closed through the night. Flood waters subsided by late morning on the 11th. 7.12. **Flood (Z).** Any high flow, overflow, or inundation by water which causes or threatens damage. In general, this would mean the inundation of a normally dry area caused by an increased water level in an established watercourse, or ponding of water, generally occurring typically more than 6 hours after the causative event, and posing a threat to life or property. Refer to the Flash Flood event (Section 7.11) for guidelines for differentiating between floods and flash floods. <u>Beginning Time</u> - When flood waters began to threaten life or property. In some cases, a flood may have been when water left the banks of a river, in others it may not have been until the water level was two 2 to 3 feet above bank-full. Professional judgment is needed by the *Storm Data* preparer. <u>Ending Time</u> - When flood waters receded to a point where there was no longer any threat to life or property. Keep in mind that flooding may continue to threaten life or property many days after the rain ends. #### Direct Fatalities/Injuries A fatality as a result of drowning in a flood or being struck by an object in flood waters. A person walked around a barricade into 3-foot deep flood waters near a river. The current swept him off his feet and he drowned. Two people rafting down a flooded street hanging on to inner tubes. Water turbulence flips them over, hitting their heads on a curb, and both drown. Debris or missiles caught in flood waters struck and injured a person walking #### Indirect Fatalities/Injuries along a flooded river. ☐ Vehicular accidents the flood contributed to but did not directly cause. #### Example: #### **RIZ001** Northwest Providence 17 0200EST 0 2 3.5M 5.7M Flood 18 1500EST Widespread low-land flooding occurred in northwest Providence County, resulting in considerable flood damage to 1500 homes, 400 businesses, and 200 agricultural farms. Two men near South Foster were injured by floating debris in the Ponaganset River when they rescued a dog. The flood was initiated by rainfall amounts of 4 to 5 inches (on top of wet ground) that fell between 1800 CST on the 16th and 1800 CST on the 17th. 7.13. **Frost/Freeze (Z).** Surface air temperature of 32° Fahrenheit (F) or lower, or the formation of ice crystals on the ground or other surfaces, over a widespread area, for a climatologically significant period of time during the locally defined growing season, causing significant human/economic impact. <u>Beginning Time</u> - When temperature first fell below freezing or frost began to form. <u>Ending Time</u> - When temperature rose above freezing or when frost melted. <u>Direct Fatalities/Injuries</u> □ None. This *Storm Data* event type applies to agricultural losses. Any fatality in which the medical examiner determined that the primary cause was hypothermia should be entered under the event type Extreme Cold/Wind Chill. Indirect Fatalities/Injuries | ۰ | Any traffic casualties due to pedestrian casualties due to | | | | or bridges and any | | |--|---|------------------------|--|--|--|--| | Examples: | | | | | | | | FLZ039-042
-048 | Levy - Citrus - Hernando 18 0500EST 18 0800EST Freezing temperatures between duration was around 1 hour damage was noted in Levy Company (1997). | with | up to | 32 degrees oc | _ | | | GAZ028-029 Hart - Elbert 06 0500EST 0 0 Frost/Freeze 06 0800EST Near record low temperatures in the lower to middle 30s with clear skies and light winds resulted in widespread frost. No crop damage was reported but fr formation on roads and bridges resulted in several traffic accidents, including fatality (indirect fatality) on Highway 72 at the Broad River bridge. | | | | | 30s with clear skies and mage was reported but fros | | | cloud with circ create strong portions in the strong portions in the strong portion t | ulation not reaching the group ulation not reaching the group ublic interest to be entered. Ing Time - When the funnel of Time - When the funnel cloud atalities/Injuries A fatality or injury directly Note that by definition, a find fatalities or injuries can only a fatalities/Injuries All fatalities/Injuries All fatalities/injuries that refunnel cloud, or any teleconfunnel clouds. | cloud ud wa caus unnel | I was fas no lessed by associated from | irst observed. onger visible. the circulating fatality can't inted with avian distress brown | g winds of a
funnel cloud. occur on the ground, so ation mishaps. (Rare) | | | Examples: | rumer croads. | | | | | | | Tolland Coun
Gilead | 10 1800EST 1805EST A funnel cloud was observed Radio operators. It extended as it passed over town. | - | | | | | | Power | County | |-------|---------------| |-------|---------------| A small airplane flew into a funnel cloud west of Pocatello; and based on reports from highway motorists, the pilot lost control. The pilot crash-landed at the Pocatello Municipal Airport, and was injured. The plane was a total loss based on the insurance claim. 7.15. **Hail (C).** Frozen precipitation in the form of balls or irregular lumps of ice. Hail 3/4 inch or larger in diameter will be entered. Hail accumulations of smaller size which causes significant property and/or crop damage, or casualties, should be entered. Maximum hail size will be encoded for all hail reports entered. StormDat software permits only one event name for encoding severe and non-severe hail events. If hail diameters are equal to, or greater than, 3/4 inch, a hail event always will be encoded. If hail stones with diameters less than 3/4 inch result in fatalities, injuries, or significant damage, encoding a hail event is recommended. Encoded values of estimated or measured hail diameters below 3/4 inch (non-severe), regardless of extent and/or severity of fatalities, injuries, and damage, will not initiate the verification process. <u>Beginning Time</u> - When hail first occurred. Ending Time - When hail ended. **Note:** When a series of hail reports occur within 10 miles or 15 minutes of each other, within a county/parish, from the same storm or storm complex, the beginning time can be the time of the first report and the ending time can be the time of the last report. #### Direct Fatalities/Injuries - Baseball-size hail struck a person in the head, causing a fatality/injury. - A fatality/injury directly caused by wind driven hail where both the hail size and winds were below severe criteria. This would be an extremely rare event. - ☐ Hail falls with sufficient intensity to restrict visibility causing a driver to lose control of a vehicle. The vehicle rolls over or hits an object, resulting in a fatality/injury. #### Indirect Fatalities/Injuries ☐ Hail covered the road. A vehicle lost control on the slippery road and crashed into a tree, killing or injuring the driver. #### **Examples**: **Medina County** Brunswick 20 1730EST 1 3 1.3M 50K Hail (4.00) 1735EST 1/35E51 A prolific hailstorm sat over Brunswick, Ohio, for 5 minutes, resulting in a fatality, injuries, and considerable property damage. A 10-year old boy died on a ball field due to head injuries sustained in a barrage of 4-inch diameter hail. Three other boys suffered head injuries. The large hail damaged at least 500 vehicles, and 700 homes reported broken windows or awnings. The ground was covered white, and the hail didn't melt until the following afternoon. M10BF # **King County Guthrie** 02 2240CST 0 0 500K Hail (0.50) 2245CST Hail up to ½ inch in diameter accumulated to several inches. The hail completely flattened and shredded young corn crops at several farms near Guthrie. Insurance company officials declared the corn crop a total loss. 7.15.1 Hail Conversion Table. To assist in the task of converting spotter hail reports to actual hail diameter, a guideline follows in Table 4. For many years, dime-size hail was the coin type associated with 0.75-inch diameter hail stones. However, the diameter of a dime is 11/16 inch, slightly smaller than a penny, which is 12/16 inch (0.75 inch). Also, for many years, marble-size hail was associated with hail stones ½ inch in diameter. However, marbles come in different sizes. Therefore, use of the term "marble-size" or "dime-size" hail is not recommended. Likewise, for many years the use of the term of mothball size hail was accepted as being 7/8 inch in diameter. Over the years, mothball manufacturers have decreased the size of mothballs to the standard size for marbles. The range is generally in the 5/8 to 9/16 inch diameter range. Therefore, the use of the term "mothball-size" hail is not recommended. **Table 4.** Hail Conversion Table. | Pea | 0.25375 inch | Golf ball | 1.75 inch | |------------------|--------------------|-------------|-----------| | - | 0.50 inch | Hen Egg | 2.00 inch | | Penny | 0.75 inch | Tennis Ball | 2.50 inch | | Nickel | 0.88 inch | Baseball | 2.75 inch | | Quarter | 1.00 inch (15/16") | Tea Cup | 3.00 inch | | Half dollar | 1.25 inch | Grapefruit | 4.00 inch | | Walnut/Ping Pong | 1.50 inch | Softball | 4.50 inch | 7.16 **Heavy Rain (C).** Unusual heavy fall of rain which does not cause a flash flood, or flood, but causes locally significant damage, e.g., roof collapse or other human/economic impact. Heavy rain situations resulting in urban and/or small stream flooding should be classified as a Heavy Rain event, or another suitable event that occurred at the same time. Beginning Time - When heavy rain that lead to damage began. Ending Time - When heavy rain diminished to the degree that it no longer posed a threat to life or property. Direct Fatalities/Injuries A fatality or injury caused by debris from a structural collapse resulting from water loading. Indirect Fatalities/Injuries ☐ All fatalities/injuries that resulted from vehicle accidents due to hydroplaning, or from sliding on slippery road surfaces, or from poor visibility. Example: Minnehaha County 03 1100CST 300K Heavy Rain Sioux Falls 2 1200CST A short-lived but intense thunderstorm dumped 2 inches of rain between 1100 and 1130 CST, resulting in the collapse of a roof of an old school building at noon. Two students were crushed by roof debris, and 7 others were injured. Apparently, the rain came down so hard that water loading on the roof lead to the roof collapse. Minor street flooding occurred elsewhere in Sioux Falls, but in general the city's drainage system was up to the task. M8SC, M9SC 7.17 **Heavy Snow (Z).** Snow accumulation meeting or exceeding locally defined 12 and/or 24 hour warning criteria. This could mean such values as 4, 6, or 8 inches or more in 12 hours or less; or 6, or 8, or 10 inches in 24 hours or less). In some heavy snow events, structural damage, due to the excessive weight of snow accumulations, may occur in the few days following the meteorological end of the event. The preparer should include this damage as part of the original event and give details in the narrative. The Storm Data preparer should include in the narrative the time the snow began to accumulate Beginning Time - When regionally established heavy snow values were first reached. The beginning time of the snow storm should be included in the narrative. Ending Time - When snow accumulation ended. Direct Fatalities/Injuries A fatality/injury from a mass of snow sliding off a roof or falling through a #### Examples: | IAZ013-014 | Fayette - Clayton
25 1400CST
25 1800CST | 0 | 0 | Heavy Snow | |------------|---|---|---|---| | | • | | | 6 inches at 1400 CST and tapered off to 8 inches of snow fell from Oelwein to | | VTZ013-014 | Bennington - Windha | m | | | 11 2200EST 1 0 **Heavy Snow** 12 1800EST Record-breaking heavy snow pounded the southern part of Vermont. Accumulations of 30 to 40 inches paralyzed the region. Travel and commerce came to halt, and there were numerous reports of downed power lines and structural damage due to the weight of snow on roofs. Some roofs of businesses collapsed during the 2 days following the end of the heavy snow since clean-up crews were unable to reach those buildings. One person died from exposure after he left his snow-covered vehicle and attempted to walk to a nearby residence during the height of the storm. Accumulating snow and lower visibilities began at 1500 EST on the 11th, and reached 6 inches at 2200 EST. Thereafter, accumulation rates increased to 2 to 3 inches per hour through the overnight and morning hours. M70OU **High Surf (Z)**. Large waves breaking on or near shore, resulting from swell spawned by a distant storm or from strong onshore winds, causing a fatality, injury or damage. In addition, if accompanied by anomalous high tides, high surf may produce beach erosion and possible damage to beachfront structures. High surf conditions be are usually accompanied by rip currents, undertows and shore breaks. Beginning Time - When near-shore wave heights meet locally developed criteria (usually 7 to 10 feet). Ending Time - When near-shore waves subsided below locally developed criteria. #### Direct Fatalities/Injuries - A surfer ventured out into severe wave conditions and was injured or drowned. - ☐ A man fishing off a pier was swept into the sea. - A boat traversing an ocean inlet foundered on the rocks and the boaters drowned. #### Indirect Fatalities/Injuries A swimmer, struggling to get out of the high surf, suffered a heart attack. #### Examples: #### CAZ042-043 **Orange County Coast - San Diego County Coast** 09 2000PST 0 2 2M High Surf 10 0600PST A powerful Pacific storm generated towering surf and swell that battered beachfront buildings. Waves which occasionally reached 15 to 20 feet damaged 32 homes in San Clemente. A Solana Beach lifeguard was injured while rescuing a drowning teen who also suffered minor injuries. VAZ098>100 Virginia Beach - Northampton - Accomack 15 1500EST 0 0 10M High Surf 16 1200EST A strong nor'easter caused significant beach and property damage along the Atlantic coast from Virginia Beach, VA, to Ocean City, MD. At least 100 vacation homes reported damage. 7.19 **High Wind (Z).** Sustained winds of 35 knots (40 mph) or greater lasting for 1 hour or longer or winds (sustained or gusts) of 50 knots (58 mph) for any duration (or otherwise locally defined). In some mountainous areas, the above numerical values are 43 knots (50 mph)
and 65 knots (75 mph), respectively. The High Wind event name will be used for wind damage reports from inland counties/ parishes that experienced the effects of tropical cyclones. Refer to Sections 7.20, 7.33, and 7.34 for additional details. Otherwise, the High Wind event name will not be used for severe local storms, tropical cyclones, or winter storm events. When these wind conditions are satisfied, a *Storm Data* event entry is required, and the preparer will indicate in the entry table whether the wind value represents a maximum sustained wind, or maximum wind gust. Depending on the choice, the software will place an S or G in front of the wind value that appears in the *Storm Data* publication. Additionally, the StormDat software program requires the preparer to indicate whether the wind gust value, or sustained wind value, is measured or estimated. Refer to Table 7 in Section 7.31.4 for wind speed and damage factors. Events with winds less than the threshold numbers, resulting in fatalities, injuries, or significant property damage, will be encoded as a "strong wind" event. Similar to the high wind event, the preparer will indicate whether the strong wind event is based on a maximum wind gust or maximum sustained wind value. | Beginning Time - When sustained winds or wind gusts first equaled or exceeded | |---| | regionally established criteria for high wind. Wind speed values can be inferred from | | damage reports. | | Ending Time - When sustained wind or wind gusts dropped below high wind criteria. | | Direct Fatalities/Injuries | | ☐ Fatalities or injuries caused by being struck by falling debris associated with | | structural failure (including falling trees, utility poles, and power lines). | | | | Ļ | Fatalities or injuries associated with vehicles that were blown over, or vehicles | |----------|--| | | that were blown into a structure or other vehicle. | | | Fatalities or injuries caused by people or vehicles that were struck by airborne | | | objects. | | | Drowning due to boat capsized by wind. | | Indirect | <u>Fatalities/Injuries</u> | | | Fatalities or injuries when vehicles collided with stationary obstructions/debris | | | placed in roadways by high wind. | | | Any fatalities or injuries incurred during the clean-up process. | | | Fatalities or injuries associated with contact with power lines after they fell. | | | Any fatalities or injuries that loss of electrical power contributed to, including | | | lack of heat, cooling, or light, or failure of medical equipment. | | | | #### Examples: #### MNZ088-095 Fillmore - Winona 30 0100CST 0 0 2.5K High Wind (G56) 0900CST Winds gusting to an estimated 56 knots (65 mph) for about 8 hours blew down numerous trees and toppled dozens of signs in Spring Valley and Lewiston. A young girl in Spring Valley was killed when she touched a downed power line (indirect fatality). The high winds were generated by a deep low pressure moving northeast through the Minnesota Arrowhead region. #### Sustained west winds reached 39 knots (40 to 45 mph) for several hours across northwest South Dakota behind a fast-moving cold front. Uncharacteristically, there were no gusts of 50 knots (58 mph) or higher. 7.20 Hurricane/Typhoon (Z). A tropical cyclone in which the maximum 1-minute sustained surface wind is 64 knots (74 mph) or greater. In the Atlantic or north Pacific Ocean east of the International Date Line this event would be labeled a hurricane, and in the north Pacific Ocean west of the International Dateline this event would be classified as a typhoon. The hurricane/typhoon should be included as an entry when its effects, such as wind, storm surge, freshwater flooding, and tornadoes are experienced in the WFO's county warning and forecast area (CWFA), including the coastal waters. The eye/center of the hurricane/typhoon may not actually move ashore and hurricane-force winds may not be observed in the CWFA. The hurricane/typhoon will usually include many individual hazards, such as storm surge, freshwater flooding, tornadoes, rip currents, etc. The only fatalities, injuries, and damage amounts reported in the Hurricane/Typhoon data header strip will be those associated with wind damage (the other hazards will already be reported in their respective *Storm Data* entries). Include the other hazard information in the Hurricane/Typhoon narrative to ensure a complete synopsis for the event. 7.20.1 Separating the Various Hurricane/Typhoon Hazards. After a tropical cyclone event, offices will: (a) have an entry for the tropical cyclone, summarizing the total impact, and (b) separately list the impacts attributed to individual hazards events (storm surge, freshwater flooding, tornadoes, inland high winds, rip currents, etc.). These separate event entries (i.e., their associated fatalities, injuries, and damage amounts) are not included/encoded as part of the header strip of the tropical cyclone event. Terrain (elevation) features, in addition to the storm surge and run-up height, will determine how far inland the coastal flooding extends. The name of the tropical cyclone will be included in the narrative of all associated individual hazards/events. The only individual hazard that will be encoded with one of the three tropical cyclone event names is wind damage in coastal counties/parishes. This restriction prevents a "double-count" from occurring in the national report entitled "A Summary of Natural Hazard Fatalities for [Year] in the United States," which is based upon the header strips of Storm Data events. In other words, the fatalities, injuries, and damage amounts appearing in the header strip of a tropical cyclone are attributed only to wind damage experienced in the coastal counties/parishes listed in the header strip. The effects from the other individual hazards associated with a tropical cyclone can be found in other cyclone-related events. In order to provide complete documentation of the tropical cyclone effects, the *Storm Data* preparer will do two additional things: - a. Insert into the tropical cyclone narrative the total fatalities, injuries, and damage amounts attributed to *all* tropical cyclone hazards, for affected coastal and inland counties/parishes within a CWFA (e.g., "The collective effects of Hurricane Alpha during the period of August 1-3, resulted in 10 fatalities, 50 injuries, \$800M in property damage, and \$200M in crop damage in the counties of S, T, U, V, W, X, Y, and Z"). This will ensure that all tropical cyclone effects are summarized in one phrase; and - b. Provide in the tropical cyclone narrative, a general breakdown of fatalities, injuries, and damage amounts attributed to individual hazards/events, for both coastal and inland counties/parishes (e.g., "During the passage of Hurricane Alpha in the counties of S, T, U, V, W, X, Y, and Z, five tornadoes killed 3 people and resulted in \$1.0M in property damage, flash floods injured 20 people and resulted in \$175M in crop damage, rip currents resulted in 5 fatalities," etc.). In addition, the following information will be included in the narrative for tropical cyclones at coastal locations: - Tropical cyclone name; - For coastal locations, the point of landfall; - Storm surge/storm tide; - Minimum surface pressure; and - Saffir-Simpson Hurricane Scale or Saffir-Simpson Tropical Cyclone Scale, upon landfall, as appropriate. The following information will be included for both coastal and inland locations: - Maximum sustained wind speed/peak gusts; - rainfall totals; and - record-breaking data. Effects that occur well outside the circulation of the tropical cyclone, such as swell that may occur hundreds of miles away, will be listed under another specific event, such as Rip Current or High Surf, with its narrative mentioning the tropical cyclone as a secondary effect. In some situations, there may be tropical cyclone-related hazards, as mentioned above, occurring prior to or after the beginning/ending time of the tropical cyclone event. Professional judgment must be exercised in determining if these related hazards are part of the cyclone. Refer to Sections 2.6.3 and 2.7.4 for the decision process. Damage listed in the header strip of the individual hazards, or the tropical cyclone, should not include such things as business losses from reduced tourism, etc. Tables 5 and 6 at the end of Section 7.20 depict the Saffir-Simpson Hurricane Scale and Saffir-Simpson Tropical Cyclone Scale. | Beginning Time - When the direct effects of the hurricane/typhoon were first | |--| | experienced. | | Ending Time - When the direct effects of the hurricane/typhoon were no longer | | experienced. | | Direct Fatalities/Injuries | | ☐ Casualties caused by storm surge, rough surf, freshwater flooding, or wind- | | driven debris or structural collapse. | | ☐ The wind caused a house to collapse or blew a tree onto someone. | | ☐ A person drowned while surfing in rough waters. | | ☐ The storm surge drowned people in a beach house. | | ☐ Someone drowned when flood-waters swept a vehicle into a river. | | Indirect Fatalities/Injuries | | Someone suffered a heart attack while removing debris. | | ☐ Someone was electrocuted by touching downed power lines. | | ☐ Someone drowned when a vehicle was driven into a canal. | | ☐ Someone was killed in a vehicle accident caused by a hurricane-related missing | | traffic signal. | #### Examples: FLZ018-021 >023 Broward - Collier - Dade - Monroe 24 0325EST 2 25 0900EST 2 25 10B 250M Hurricane/Typhoon The eye of Hurricane Andrew moved ashore in south Dade County near Homestead with a minimum central pressure of 922 mb and maximum storm surge of 16.9 feet. Maximum sustained winds were estimated at 126 knots (145 mph) with gusts to
at least 152 knots (175 mph). Andrew was a Category 5 storm on landfall and was the third strongest in U.S. history. In Broward, Collier, Dade, and Monroe Counties, the winds killed 2 people (trees falling on moving vehicles). All of the associated effects of Andrew in southeast Florida resulted in 15 fatalities, 250 injuries, \$25.0B in property damage, and around \$1.0B in crop damage. Specifically in southeast Florida, Andrew's inland flood waters resulted in 5 fatalities, 100 injuries, \$15B in property damage, and \$250M in crop damage. The eight associated tornadoes resulted in 2 fatalities, 25 injuries, and \$1B in property damage. The powerful winds resulted in 4 fatalities, 50 injuries, \$13B in property damage, and \$750M in crop damage. The storm surge along the coast resulted in 4 fatalities, 75 injuries, \$6M in property damage. Besides the 15 direct fatalities, at least 26 indirect fatalities occurred, during clean-up activities. M35VE, F56VE | GUZ001 | Guam | | | | | |--------|-------------|---|---|-------------|-------------------| | | 15 1700ChST | 0 | 1 | 300M | Hurricane/Typhoon | | | 16 1200ChST | | | | | | GUZ002 | Rota | | | | | | | 15 1700ChST | 0 | 0 | 2.4M | Hurricane/Typhoon | | | 16 1700ChST | | | | | Typhoon Paka formed in the central Pacific southwest of the Hawaiian Islands on November 28 and tracked westward crossing the International Dateline around 1200 SST December 7. Paka entered the Marshall Islands as a tropical storm on December 10 became a typhoon on December 11 and crossed through the Marshall Islands until December 14, damaging structures and crops. Paka became a super typhoon on December 15 and passed 5 miles north of Guam. The lowest pressure observed on Guam was 948 mb and the highest sustained wind was measured at 100 knots (115 mph) with a gust to 152 knots (175 mph). This would correspond to a Category 3 on the Saffir-Simpson Tropical Cyclone Scale. While Paka was on Guam, the typhoon winds resulted in 1 injury (debris hit a person on the head), and damaged numerous businesses and homes. Similar damage was noted on Rota. Collectively, all of the effects of Typhoon Paka resulted in no fatalities, 2 people injured, and over \$504M in property damage. Specifically, Paka's flood waters resulted in 1 injury, and \$200M in property damage; and associated powerful winds resulted in 1 injury, and over \$254M in property damage. The storm surge along the coast resulted in \$50M in property damage. ## 7.20.2 <u>Tables for Determining Saffir-Simpson Hurricane Scale and Saffir-Simpson Tropical</u> <u>Cyclone Scale</u>. Table 5. Saffir-Simpson Hurricane Scale. | CATEGORY
(SCALE
NUMBER) | WIND SPEED | STORM SURGE
(FT) | DAMAGE | |-------------------------------|---|---------------------|--------------| | 1 | 64-82 kts (74-95 mph) | 4-5 | Minor | | 2 | 83-95 kts (96-110 mph) | 6-8 | Moderate | | 3 | 96-113 kts (111-130 mph) | 9-12 | Major | | 4 | 114-135 kts (131-155 mph) | 13-18 | Severe | | 5 | Greater than 135 kts (Greater than 155 mph) | Greater than 18 | Catastrophic | <u>Note</u>: A scale ranging from 1 to 5 based on a hurricane's intensity. This can be used to give an estimate of the potential property damage and flooding expected. In practice, wind speed is the parameter that determines the category since storm surge is highly dependent on the slope of the continental shelf. **Table 6.** Saffir-Simpson Tropical Cyclone Scale Table (Guard and Lander 1999) for the Pacific Ocean. Sustained winds and wind gusts are in miles per hour (mph). "Surge" refers to the vertical height of run-up or inundation. Surge heights are in feet. "WR" refers to "wide" coral reefs with the reef front greater than 250 feet from shore; "NR" refers to "narrow" reefs with the reef front less than or equal to 250 feet from shore. "TS" refers to tropical storm. | Tropical Storm | Sustained | Wind | Surge | Surge | Damage | Description of Damages and | |----------------|-----------------------------------|---|--------|---------|-----------|---| | Categories | Winds | Gusts | WR | NR | Level | Storm Surge/Inundation | | A
Weak | 26-43 kts
(30-49
mph) | 33-56 kts
(40-64
mph) | <1 ft | 1 ft | Tiny | Damage only to the flimsiest lean-to type structures and tents. Minor damage to huts made of thatch or loosely attached corrugated sheet metal or plywood. Salt spray causes majority of damage to vegetation. Rough surf at reef front with moderately strong rip currents inside reef. | | B
Severe | 44-63 kts
(50-73
mph) | 57-81 kts
(65-94
mph) | <1 ft | 1-2 ft | Small | Major damage to huts made of thatch or loosely attached corrugated sheet metal or plywood; sheet metal and plywood may become airborne. Minor damage to buildings of light materials. Moderate damage to banana and papaya trees, and most fleshy crops. Very rough surf at reef front with strong rip currents inside reefs. | | Typhoon | Sustained | Wind | Surge | Surge | Damage | Description of Damages and | | Categories | Winds | Gusts | WR | NR | Level | Storm Surge/Inundation | | 1
Minimal | 64-82 kts
(74-95
mph) | 82-105
kts (95-
120 mph) | 1-2 ft | 2-4 ft | Minimal | Corrugated sheet metal and plywood stripped from poorly constructed or termite-infested structures and may become airborne. A few wooden, nonreinforced power poles tilted and some rotten power poles broken. Some secondary power lines downed. Major damage to exposed banana and papaya trees, and fleshy crops. Some palm fronds crimped and bent back through the crown of coconut palms. Less than 10% defoliation of trees and shrubs. Minor pier damage. Some small boats in exposed anchorages break moorings. | | 2
Moderate | 83-95 kts
(96-110
mph) | 106-121
kts
(121-139
mph) | 2-4 ft | 4-6 ft | Moderate | Damage to wooden and tin roofs and door and windows of termite-infested or rotted structures, but no major damage to well-constructed wooden, sheet metal or concrete structures. Considerable damage to structures made of light materials. Several rotten power poles snapped and many non-reinforced poles tilted. Many secondary power lines downed. Exposed banana and papaya trees totally destroyed; 10-20% defoliation of trees and shrubs. Some erosion of beaches, some moderate pier damage and some exposed large boats torn from moorings. | | 3
Strong | 96-113
kts
(111-130
mph) | 122-144
kts
(140-
165
mph) | 5-8 ft | 6-10 ft | Extensive | Some roof, window and door damage to well-built wooden and metal residences and industrial buildings. Extensive damage to structures weakened by termites, wood rot and corroded roof/hurricane straps. Non-reinforced cinderblock walls blown down. Many mobile homes and buildings of light materials destroyed. Some glass failure | | | | | | | | due to flying debris but minimal glass failure due to pressure forces associated with extreme gusts. A few non-reinforced hollow-spun concrete power poles broken or tilted and many non-reinforced wooden poles broken or blown down. Chain-link fences begin to blow down. Some light and high-paneled vehicles overturned. Some unsecured construction cranes blown down. Air is full of light projectiles and debris. Coconut palms begin to lose crowns. Considerable beach erosion. Many large boats and some large ships torn from moorings. | |------------------|------------------------------------|------------------------------------|-------------|-------------|--------------|--| | 4
Very Strong | 114-135
kts
(131-155
mph) | 145-171
kts
(166-197
mph) | 8-12
ft | 10-15
ft | Extreme | Complete failure of many non-concrete roof structures and unprotected window frames and doors; many well-built wood and sheet metal structures severely damaged or destroyed. Considerable glass failure due to flying debris and explosive pressure forces from extreme wind gusts. Weakly reinforced cinderblock walls blown down. Some reinforced hollowspun concrete power poles and numerous reinforced wooden power poles blown down; numerous secondary and a few primary power lines downed. Support poles of chain-link fences bent 90 degrees. Some secured construction cranes blown down. Some fuel storage tanks damaged. Considerable damage to airport jet-ways. Air is full of large projectiles and debris. Shrubs and trees
50-90% defoliated. Severe beach erosion. Severe damage to port facilities including some loading derricks and gantry cranes. Most ships torn from moorings. | | 5
Devastating | 136-170
kts
(156-194
mph) | 172-216
kts
(198-246
mph) | 12-20
ft | 15-28
ft | Catastrophic | Total failure of non-concrete reinforced roofs; extensive damage to total destruction of non-concrete residences and industrial buildings. Some structural damage to concrete structures from large debris such as cars and large appliances. Extensive glass failure due to impact of flying debris and explosive pressure forces during extreme wind gusts; many well-constructed typhoon shutters ripped from structures. Some fuel storage tanks ruptured. Most cranes blown down. Air is full of very large and heavy projectiles and debris. Shrubs and trees up to 100% defoliated. Numerous crowns and virtually all green coconuts blown from palm trees. Most bark stripped from trees and wood is severely sandblasted. Most standing trees are devoid of all but largest branches, which are stubby in appearance. Numerous very large boulders carried inland with waves. Extensive to complete beach erosion. Extensive damage to total destruction of port facilities including derricks and cranes. Virtually all ships, regardless of size, torn from moorings. | **Ice Storm (Z).** Ice accumulation meeting or exceeding locally define warning criteria 7.21 | \ • I | s 1/4 inch or more). The gan to accumulate. | Storm Data | preparer shou | ald include in the narrative the | ıe | |------------|--|---|--|---|----| | | ing Time - When ice accurately damage reports. | mulations ex | ceeded local | y established values or as | | | | Time - When ice accumu | lation stoppe | ed. | | | | | Fatalities/Injuries | auton stopp | | | | | | A large chunk of ice fall | ls off a struc | ture and strik | es and kills someone | | | | Large tree or other struc | | | | | | T 1' | someone. | | | | | | | Fatalities/Injuries | •.• • • • | 1 | | | | L | All vehicle related fatalic | ities due to i | ce covered ro | ads and hazardous driving | | | | Someone suffers a heart trees or other structural | | es while remo | oving or cleaning up downed | L | | | | | cers involved | in post-storm recovery | | | | Power is lost and people | • | | m post storm recevery. | | | _ | | | | a flight of stairs in his dark, | | | _ | unheated home. | | ianing down | a mgm or stans in ms dark, | | | Example: | | | | | | | MEZ007-022 | Northern Oxford - Nor | thern Franl | klin - Centra | Somerset - Southern | | | | Oxford | | | | | | | 06 0300EST | 1 0 | 304M | Ice Storm | | | | 08 1100EST | | | | | | | of ice accumulated on tree everyone in the region ex | ees, power li
xperienced p
broke and fe | nes, and other
ower loss. D
ell on a man w | nern Maine where 1 to 3 includes exposed surfaces. Nearly use to the added weight of iccording who was walking underneath | e, | | | lide (Z). The dislodging or significant damage. M | _ | | , | | | | ng Time - When the earth
Time - When the earth an | | | | | | Direct F | Fatalities/Injuries | | | | | | | People were struck by the | he earth or ro | ocks. | | | | | - | | | k by moving earth or rocks. | | | Indirect | Fatalities/Injuries | | | | | | | People who ran into the mass the mass stopped moving. | s of earth and | rocks in the road with a vehicle after | |---|---|---|--| | Example: | | | | | COZ067 | Teller County/Rampart Rai
15 0620MST
0630MST | nge/Pikes Pea
1 1 | ak
Landslide | | | A thunderstorm produced ver
A slide of large rocks and earl
west-northwest of Colorado S | th cascaded of Springs. A lar | early in the morning over Ute Pass.
nto U.S. Highway 24 about 12 miles
rge rock hit a moving vehicle and
driver was seriously injured. M36VE | | | tning (C). A sudden visible flat resulting in a fatality, injury, are | • | e e e e e e e e e e e e e e e e e e e | | significant light
and/or commu
lightning incide | htning-related damage reports (sunications) are available, they make the unless it is reported by the l | such as struct
ay be entered
broadcast or p | cluded in <i>Storm Data</i> . If reliable, ural fires or loss of electrical power l. Often, the preparer is unaware of a print media, or by a governmental or gincidents will never be documented. | | cases, the preparbitrarily sett:
In other situation these cases, the | parer will have to limit the numbring a threshold value based on r | ber of inciden
minimum bur
that ultimatel | ned acreage, or some other parameter.
ly leads to fatalities and/or injuries. In | | Ending | ning Time - Exact time of lightng Time - Same as beginning tim Fatalities/Injuries | _ | | | | Lightning directly struck a po | | ng in a fatality or injury. dy of water, resulting in a fatality or | | | ☐ Lightning hit a tree and knoc | | esulting in a fatality or injury. traveled underground, resulting in a | | | ct Fatalities/Injuries | 14 6-4-1:4 | | | <u> </u> | Any traffic accident that lead being out. | i to a ratarity (| or injury, caused by traffic signals | | | Someone suffered a heart att caused by a lightning strike. | ack and died | while removing or cleaning up debris | | | ☐ Any fatality or injury caused | by a lightning | g-initiated fire. | #### Example: #### **Tioga County** 3 SW Tioga 06 1900EST 0 10 Lightning Two people were knocked unconscious when they were struck by lightning while fishing on the Hammond Reservoir during a fishing contest. One of them suffered 2nd degree burns to his face, chest, and feet. In addition, eight other people suffered minor, lightning-related injuries that required medical treatment. At least another 20 individuals felt the lightning shock waves but did not require treatment. 7.24 Marine Hail (M). Hail 3/4 inch in diameter or larger, occurring over the waters and bays of the ocean, Great Lakes, Lake Okeechobee, or Lake Pontchartrain (those assigned specific Marine Forecast Zones), will be entered. Hail 3/4 inch in diameter or larger, occurring immediately along the shorelines (to a maximum distance of 0.5 miles inland) of the waters and bays of the ocean, Great Lakes, Lake Okeechobee, or Lake Pontchartrain (those assigned specific Marine Forecast Zones), should be entered as a Marine Hail event, especially if the storm moved out over the nearshore waters (reasonable to assume it maintained its strength). Hail of smaller size, causing damage to water-craft or fixed platforms, should be entered. A maximum hail size will be entered. The use of WSR-88D Doppler radar intensities (dBZ values) can not be used to infer that a thunderstorm was sufficiently strong enough to produce hail-stones meeting or exceeding the criteria listed in the previous paragraph. StormDat software permits only one event name for encoding severe and non-severe Marine Hail events. If hail diameters over water surfaces with an assigned marine zone number are equal to, or greater than, 3/4 inch, a Marine Hail event always will be encoded. It is recognized that a number of Marine Hail events will never be documented. Hail sizes equal to or greater than 3/4 inch will initiate the verification process for Marine Hail events. If hail-stones with diameters less than 3/4 inch result in fatalities, injuries, or significant damage, encoding a marine hail event is recommended. Encoded values of estimated or measured marine hail diameters below 3/4 inch (non-severe), regardless of extent and/or severity of fatalities, injuries, and property damage, will not initiate the verification process. Refer to Table 4 in Section 7.15 in order to convert estimated hail sizes to measured values. | Beginnin | g Time - When hail began. | |-----------------|--| | Ending T | <u>ime</u> - When hail ended. | | Direct Fa | talities/Injuries | | | Hail injured a boater. | | | Wind-driven hail shredded the sail of a sail boat, causing the boat to overturn, | | | drowning the boater. | #### Indirect Fatalities/Injuries ☐ A boater panicked in a hail storm and ran into a breakwater. #### Examples: ANZ230 Boston Harbor MA 10 1530EST 0 0 Marine Hail (1.00) **1532EST** A boater reported quarter-size hail. **LEZ149** Conneaut OH to Ripley NY 18 1604EST 0 0 5K Marine Hail (0.50) 1608EST One-half-inch diameter hail driven by 30 knot (35 mph) winds damaged two sailboats near Erie, PA. 7.25 **Marine Thunderstorm Wind (M).** Winds, arising from convection, occurring over the waters and bays of the ocean, Great Lakes, Lake Okeechobee, or Lake Pontchartrain (those assigned specific Marine Forecast Zones), with speeds of at least 34 knots (39 mph) expected to occur for 2 hours or less, or winds of any speed that result in a fatality, injury, or damage to water-craft or fixed platforms. Similar thunderstorm winds occurring immediately along the shorelines (to a maximum distance of 0.5 miles inland) of the waters and bays of the ocean, Great Lakes, Lake Okeechobee, or Lake Pontchartrain (those assigned specific Marine Forecast Zones), should be entered as a Marine Thunderstorm Wind, especially if the storm then moved out over the nearshore waters (reasonable to assume it maintained its strength). The use of WSR-88D Doppler
radar intensities (dBZ values) can not be used to infer that a thunderstorm was sufficiently strong enough to produce wind gusts meeting or exceeding the criteria listed in the previous paragraph. StormDat software permits only one event name for encoding severe and non-severe "marine thunderstorm winds." Maximum wind gusts (measured or estimated) equal to or greater than 34 knots (39 mph) always will be entered. Values less than 34 knots (39 mph) should be entered only if it results in fatalities, injuries, or significant property damage. Note that damage alone does not automatically imply wind speeds of 34 knots (39 mph) or greater. When estimating a wind speed value, the preparer should take into account the amount and degree of severity, and condition of the damaged property. The resultant damage <u>must</u> support such a value. Refer to Table 7 in Section 7.31.4 for guidelines on estimating wind speeds. Estimated or measured wind gusts below 34 knots (39 mph), regardless of extent and/or severity of fatalities, injuries, and property damage, will not initiate the verification process. Wind values of 34 knots (39 mph) or more will initiate the verification process for Marine Thunderstorm Wind events. | Beginni | ing Time - When win | ds of 34 knots or great | ter first occurred or when a fatality, | |-----------|--|--|--| | - | or damage began. | S | , | | Ending | Time - When winds | diminished to less than | n 34 knots or when reports of fatalities, | | injuries | , or damage are no lo | nger received. | | | Direct I | Fatalities/Injuries | | | | | A wind gust, associ
the canoeist drowne | | thunderstorm, overturned a canoe and | | | A jet-skier, jumping when the craft flipp | | by thunderstorm winds was killed | | | A wave hit a boat b drowned. | roadside, and a boater | lost his balance, fell overboard and | | Indirect | Fatalities/Injuries | | | | | Thunderstorm wind skier ran into the tre | | fell in the water. An hour later a water | | Examples: | | | | | ANZ531 | Chesapeake Bay fro | om Pooles Island to S | Sandy Point MD | | | 10 1530EST
1532EST | 1 0 | Marine Tstm Wind (G25) | | | - | | eake Bay just offshore Sandy Point and gust of 25 knots (30 mph) caught it | | | broadside. The saile | or drowned after hitting | g his head on the mast. M20IW | | LMZ741 | Wilmette Harbor to | Meigs Field IL | | | | 18 1604CST
1606CST | 0 0 | Marine Tstm Wind (G42) ^N | | | | through the Chicago a
) was recorded at the H | area and off the lakefront. A peak gust Harrison Street Crib. | 7.26 **Rip Current (Z).** A narrow channel of water flowing seaward from the beach, through the surf zone and beyond the breaking waves, occurring over the waters and bays of the ocean, Great Lakes, Lake Okeechobee or Lake Pontchartrain (those assigned specific Marine Forecast Zones). They often form when the gradient wind is strong and directly onshore or when swell from a distant extra-tropical or tropical cyclone impinge on the coast. Rip currents will only be listed in Storm Data when they cause drownings, near-drownings, rescues, or damage to shoreline property or water-craft. A current not directly associated with winds or waves, such as those associated with tidal currents, or other currents such as long-shore currents, will not be included in Storm Data as Rip Current events. Beginning Time - The time when a rip current drowning, near-drowning, or rescue incident began or damage began. Ending Time - The time that the rip current drowning, near-drowning, or rescue incident ended or damage ended. | Indirect | activity. | a rip currer | nt that required m | vas caused by wind or wave edical treatment (either on- | |--|---|--|--|---| | Examples: | | | | | | FLZ072 | Coastal Waters from Do 25 1400EST 1630EST A 78-year old tourist swin Fort Lauderdale drowned one of whom was transport | 1 1 mming in | the Atlantic behir urrent. The beach | Rip Current and his condominium near a patrol rescued four others, | | CAZ042 | Inner Waters from Pt. Mos 0900PST 1600PST A 25-year-old male and a pier at Huntington Beach near-drownings as 10-foo F24IW | 2 2 24-year-o Lifeguar | old female drownerds made over two | Rip Current ed in a rip current near a | | forcing mechani
inland lakes, lar
forcing mechani
forcing mechani | (Z). A standing-wave os ism has ceased and results ge pressure differences, hi ism. In addition, earthqualism ends, the water sloshes evel fluctuations of up to se | in shorelingh winds,
kes or lands
s back and | ne flooding. In the or fast-moving so delides can initiate forth from one end | the Great Lakes and large quall lines may act as the e a seiche. When the end of the lake to the other, | | portions of coas
oceans, Great La
inland county/pa
determine when | | inty/parish
r Lake Por
oceanic wa
ood event a | adjacent to the value of va | waters and bays of the | | Ending Direct F. | ng Time - When water leven
Fime - When water returned
atalities/Injuries
Persons near shore were so
A boat was overturned by | ed to pre-so
swept awa | eiche levels.
y by the large wa | ve and drowned. | | Indirect | A structure was damage Fatalities/Injuries Person died when clean Person died from a builended. | ing up se | eiche | -generated | debris after the seich | e ended. | |---------------------------------------
--|-----------------------------|-----------------|-----------------------------|---|----------------------| | Example: | | | | | | | | MIZ071 | Van Buren 28 0300EST 0315EST An early morning seiche squall line which crossed rising water damaged bo damage occurred along t | d Lake Mats and d | lichig
locks | gan into wo | estern Lower Michiga | an. The | | criteria (typical | Storm (Z). Sleet accum
value is ½ inch or more)
ne that sleet began to acc | . The St | torm | - | | _ | | values, <u>Ending</u> <u>Direct I</u> | ng Time - When sleet according as inferred by damage Time - When sleet accumustations/Injuries The weight of sleet on a | reports.
nulation s | stopp | ed. | | | | Indirect | someone. (Rare) Fatalities/Injuries | | | | | _ | | 0 | Any automobile-related Any fatality or injury re | | | | - | ons. | | Example: | | | | | | | | WYZ015-062 | Natrona - North Carbo 03 1400MST 04 0200MST Sleet accumulated to as a causing extensive ice conbest with numerous accident in the confidence of the causing extensive ice conbest with numerous accident in the carbon carb | much as nditions adents alo | and o | lrifts of sle
lighway 54 | et. Driving was haza
. The slippery road s | ardous at
aurface | 7.29 **Storm Surge (Z).** For coastal and lakeshore areas, a rise above the normal water level along a shore caused by onshore winds and/or an atmospheric pressure gradient, resulting in damage, erosion, flooding, fatalities, or injuries. A storm surge can be related to a tropical or extra-tropical storm system. Storm Surge, Seiche, or Astronomical High Tide will be the event names for flooding of those portions of coastal land zones (coastal county/parish) adjacent to the waters and bays of the oceans, Great Lakes, Lake Okeechobee, or Lake Pontchartrain. Further inland, in a coastal or inland county/parish adjacent or near the oceanic waters and bays, the *Storm Data* preparer must determine when and where to encode a flood event as Flash Flood or Flood. Terrain (elevation) features will determine how far inland the coastal flooding extends. On the Great Lakes, Storm Surge is the event used for documenting a combination of high winds and waves and high lake water levels that results in lakeshore flooding/erosion, posing a threat to life or property. Beginning Time - When the water level began to cause damage or flooding. Ending Time - When the water level dropped to a point where damage or flooding ended. Direct Fatalities/Injuries □ A coastal dwelling was washed away injuring/killing the occupants. □ A person drowned when vehicle was swept away by the storm surge. Indirect Fatalities/Injuries □ A person suffered a heart attack while evacuating from a storm surge. □ A person died in a vehicle accident caused by the storm surge washing away a traffic signal. □ A person died in a vehicle accident after losing control in standing water on a road. #### Coastal Example: #### **ORZ022 Curry County Coast** A large slow-moving low pressure area off the northwest U.S. coast caused a 4-foot storm surge to a portion of the Oregon coast. The storm surge washed away part of Port Orford's sewage treatment plant. #### Great Lakes Example: #### ILZ014 Cook 27 0600CST 0 0 25K Storm Surge 1200CST Strong low pressure produced northeast winds of 26 to 39 knots (30 to 45 mph) down Lake Michigan and 10- to 15-foot waves along the Chicago lakefront. Lake Shore Drive was closed due to water and sand on the pavement. Damage occurred to a marina's pier. 7.30 **Strong Wind (Z).** Non-convective winds gusting less than 50 knots (58 mph), or sustained winds less than 35 knots (40 mph), resulting in a fatality, injury, or significant damage. Consistent with regional guidelines, mountain states may have higher criteria. A peak wind gust (estimated or measured) or maximum sustained wind will be entered. Beginning Time - When the wind started to cause a fatality, injury, or significant damage. Ending Time - When the wind no longer caused a fatality, injury, or significant damage. Direct Fatalities/Injuries ☐ Fatalities or injuries caused by falling debris associated with structural failure (includes falling trees, utility poles, and power lines). ☐ Fatalities or injuries associated with vehicles that were blown over, or vehicles were blown into a structure or other vehicles. ☐ Fatalities or injuries caused by airborne objects striking people or vehicles. ☐ Drownings due to boats capsizing from wind on inland lakes without an assigned Marine Forecast Zone. Indirect Fatalities/Injuries ☐ Fatalities or injuries when a vehicle collided with debris scattered on a roadway. Any fatalities or injuries incurred during the clean-up process. ☐ Fatalities or injuries associated with making contact with power lines after they fell. Any fatalities or injuries from loss of electrical power, including lack of heat, cooling, or light, or failure of medical equipment. #### Example: Gusty winds to 45 knots (52 mph) occurred in the Rio Grande Valley of Deep South Texas behind a passing cold front. Power lines and store signs were downed in Rio Grande City, Mercedes, and Brownsville. A large store sign fell on a passing car on US 281 in Brownsville, killing the driver. M27VE 7.31 **Thunderstorm Wind (C)**. Winds, arising from convection (with or without lightning), with speeds of at least 50 knots (58 mph), or winds of any speed (non-severe thunderstorm winds below 50 knots) producing a fatality, injury, or damage. Maximum wind gusts (measured or estimated) equal to or greater than 50 knots (58 mph) will always be entered. Events with maximum wind gust values less than 50 knots (58 mph) should be entered as a *Storm Data* event only if it results in fatalities, injuries, or significant property damage. StormDat software permits only one event name for encoding severe and non-severe thunderstorm winds. The StormDat software program requires the preparer to indicate whether the wind gust value is measured or estimated. - 7.31.1 <u>Downbursts</u>. Downbursts, including dry or wet microbursts or macrobursts, will be classified as Thunderstorm Wind events. In some cases, the downburst may travel several miles away from the parent thunderstorm, or the parent thunderstorm/convective shower may have dissipated. However, since the initiation of the downburst event was related to a convective shower/thunderstorm, Thunderstorm Wind is the appropriate event to use. - 7.31.2 <u>Gustnadoes</u>. A gustnado is a small and usually weak whirlwind which forms as an eddy in thunderstorm outflows. They do not connect with any cloud-base rotation and are not tornadoes. Since their origin is associated with cumuliform clouds, gustnadoes will be classified as Thunderstorm Wind events. - 7.31.3 Thunderstorm Wind Damage. Note that damage alone does not automatically imply wind speeds of 50 knots (58 mph) or greater. When estimating a wind speed value, the preparer should take into account the amount and degree of severity, and condition of the damaged property (age, type of construction technique used, exposure, topography, soil moisture/composition, and local wind funneling affects due to orientation/closeness other objects). The resultant damage must support such a value. Refer to Table 3 at the end of this Section for guidelines on estimating wind speeds. Estimated or measured wind gusts below 50 knots (58 mph), regardless of extent and/or severity of fatalities, injuries, and property damage, will not initiate the verification process. Encoded wind values of 50 knots (58 mph) or more will initiate the verification process for Thunderstorm Wind events. The *Storm Data* preparer must use professional judgment to determine the estimated maximum wind value based on observed structural or tree damage. For example, a rotted tree that is toppled by thunderstorm winds would not support an estimated wind gust of 50 knots (58
mph). On the other hand, numerous large trees, power lines, and road signs toppled by high winds would support an estimated gust value over 50 knots (58 mph). The fact that a particular maximum wind gust value is estimated should be indicated in the event narrative. A similar distinction is not needed for measured maximum wind gust values since the StormDat software automatically "marks" the gust values, in the *Storm Data* publication, with the "M" superscript in the event header strip. | | Fatalities/Injuries | |----------------|---| | <u> </u> | A thunderstorm wind gust snapped a large tree limb. The limb fell on a passing car, killing or injuring the driver. | | <u>Indirec</u> | t Fatalities/Injuries | | _ | A wind gust snapped a large tree limb which fell on the road. A few minutes later a car drove into the tree limb and the driver was killed or injured. | | Ц | A wind gust downed numerous trees and limbs. The next morning a person cleaning up the debris in his yard died or is injured from a chainsaw accident. | | | A thunderstorm gust toppled a tree on a home's gas meter which exploded. The resultant fire subsequently killed two people who were in the home. | | Examples: | | | El Paso Coun | ty | | Colorado Spgs | A small, dry-microburst struck the 5100 block of North Nevada Avenue in Colorado Springs. The downburst winds tore down power lines (but left the poles standing), ripped 40 square feet of roofing off a building, blew a pontoon boat 30 feet off its trailer, damaged billboards, and brought down tree limbs 6 to 8 inches in diameter. | | DeKalb Coun | ty | | Malta | 12 1505CST 0 0 15K 10K Thunderstorm Wind (G65) Thunderstorm winds downed numerous large trees, ripped off several barn roofs, and blew over a fuel storage tank. Two people were injured (indirectly related) when their vehicle struck a large tree on a road about 1 hour after the storm ended. | | Langlade Cou | ınty | | Antigo | 10 1309CST 0 0 3K Thunderstorm Wind (G45) ^N A wind gust from a thunderstorm blew a home-built aircraft onto its side, resulting in damage to the airplane. | | Waukesha Co | ounty | | Genesee | 15 1915CST 0 0 50K Thunderstorm Wind (G50) | | | A gustnado along the leading edge of a downburst damaged a barn and farm house along Highway 59 near Genesee. Interaction between the downburst and outflow from another thunderstorm just south of the city of Waukesha generated | the gustnado. #### 7.31.4 <u>Table for Estimating Wind Speed from Damage</u>. **Table 7.** Estimating Wind Speed from Damage. | Wind Speed | Observations | |--------------------------|--| | 26-38 kts
(30-44 mph) | Trees in motion. Light-weight loose objects (e.g., lawn furniture) tossed or toppled. | | 39-49 kts
(45-57 mph) | Large trees bend; twigs, small limbs break, and a few larger dead or weak branches may break. Old/weak structures (e.g., sheds, barns) may sustain minor damage (roof, doors). Building partially under construction may be damaged. A few loose shingles removed from houses. Carports may be uplifted; minor cosmetic damage to mobile homes and pool lanai cages. | | 50-64 kts
(58-74 mph) | Large limbs break; shallow rooted trees pushed over. Semi-trucks overturned. More significant damage to old/weak structures. Shingles, awnings removed from houses; damage to chimneys and antennas; mobile homes, carports incur minor structural damage; large billboard signs may be toppled. | | 65-77 kts
(75-89 mph) | Widespread damage to trees with trees broken/uprooted. Mobile homes may incur more significant structural damage; be pushed off foundations or overturned. Roof may be partially peeled off industrial/commercial/warehouse buildings. Some minor roof damage to homes. Weak structures (e.g., farm buildings, airplane hangars) may be severely damaged. | | 78+ kts
(90+ mph) | Many large trees broken and uprooted. Mobile homes severely damaged; moderate roof damage to homes. Roofs partially peeled off homes and buildings. Moving automobiles pushed off dry roads. Barns, sheds demolished. | <u>Note</u>: All references to trees are for trees with foliage. Significantly higher winds may be required to cause similar damage to trees without foliage. In addition, very wet soil conditions may allow weaker winds of 26 to 49 knots (30 to 57 mph) to uproot trees. 7.31.5 <u>Knots-Mile Per Hour Conversion Tables</u>. Tables 8 and 9 will assist in conversion of wind speed values between knots and miles per hour. **Table 8.** Knots to miles per hour. (Example...45 knots equals 52 mph) | KTS | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | 0 | 0 | 1 | 2 | 3 | 5 | 6 | 7 | 8 | 9 | 10 | | 10 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 20 | 21 | 22 | | 20 | 23 | 24 | 25 | 26 | 28 | 29 | 30 | 31 | 32 | 33 | | 30 | 35 | 36 | 37 | 38 | 39 | 40 | 41 | 43 | 44 | 45 | | 40 | 46 | 47 | 48 | 49 | 51 | 52 | 53 | 54 | 55 | 56 | | 50 | 58 | 59 | 60 | 61 | 62 | 63 | 64 | 66 | 67 | 68 | | 60 | 69 | 70 | 71 | 72 | 74 | 75 | 76 | 77 | 78 | 79 | | 70 | 81 | 82 | 83 | 84 | 85 | 86 | 87 | 89 | 90 | 91 | | 80 | 92 | 93 | 94 | 96 | 97 | 98 | 99 | 100 | 101 | 102 | | 90 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | 112 | 113 | 114 | **Table 9.** Miles per hour to knots. (Example...45 mph equals 39 knots) | MPH | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |-----|----|----|----|----|----|----|----|----|----|----| | 0 | 0 | 1 | 2 | 3 | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | 9 | 10 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | | 20 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 23 | 24 | 25 | | 30 | 26 | 27 | 28 | 29 | 30 | 30 | 31 | 32 | 33 | 34 | | 40 | 35 | 36 | 36 | 37 | 38 | 39 | 40 | 41 | 42 | 43 | | 50 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 49 | 50 | 51 | | 60 | 52 | 53 | 54 | 55 | 56 | 56 | 57 | 58 | 59 | 60 | | 70 | 61 | 62 | 63 | 63 | 64 | 65 | 66 | 67 | 68 | 69 | | 80 | 70 | 70 | 71 | 72 | 73 | 74 | 75 | 76 | 76 | 77 | | 90 | 78 | 79 | 80 | 81 | 82 | 83 | 83 | 84 | 85 | 86 | 7.31.6 <u>Speed-Distance Conversion Table</u>. On occasion, the *Storm Data* preparer may need to calculate beginning and ending times, time of arrival, or validity of storm report times, based on a known thunderstorm speed from radar. To assist in this task, use Table 10. **Table 10.** Speed to Distance Conversion. | KTS/MPH | 1 Mile in X Minutes | KTS/MPH | 1 Mile in X Minutes | |---------|---------------------|---------|---------------------| | 52/60 | 1 mile in 1.0 min | 26/30 | 1 mile in 2.0 min | | 48/55 | 1 mile in 1.1 min | 22/25 | 1 mile in 2.4 min | | 43/50 | 1 mile in 1.2 min | 17/20 | 1 mile in 3.0 min | | 39/45 | 1 mile in 1.3 min | 13/15 | 1 mile in 4.0 min | | 35/40 | 1 mile in 1.5 min | 9/10 | 1 mile in 6.0 min | | 30/35 | 1 mile in 1.7 min | 4/5 | 1 mile in 12.0 min | 7.32 **Tornado (C).** A violently rotating column of air, pendant from a cumuliform cloud or underneath a cumuliform cloud, and often (but not always) visible as a funnel cloud. Literally, in order for a vortex to be classified as a tornado, it must be in contact from the ground and extend to the cloud base, and there should be some semblance of ground-based visual effects such as dust/dirt rotational clouds, or structural or vegetative damage or disturbance. The tornado path length in miles and tenths, width in yards, and Fujita-scale will be entered. The tornado path length generally excludes sections without surface damage/disturbance, unless other evidence of the touchdown (e.g., a trained spotter report, videotape of the tornado over a plowed field, etc.) is available. The excluded section will generally not exceed 2 continuous miles or 4 consecutive minutes of travel time; otherwise, the path will be categorized as consisting of separate Tornado events. The beginning and ending locations of the excluded sections should be described as accurately as possible in the narrative. Professional judgement must be exercised in determining the existence of separate tornadoes. Each and every case is a different situation. Path width in the entry header is the maximum width, in yards, over the entire path, or of each segment in a multi-segment tornado. It is very desirable to include the average path width in the narrative, especially for significant tornadoes, since this value is may be more meaningful or useful in some scientific studies. When discernable, wind damage from the rear flank downdraft should not be considered part of the tornado path but should be entered as a Thunderstorm Wind event. Gustnadoes will be reported as Thunderstorm Wind events. Refer to Section 7.31 for details. Landspouts and cold-air funnels, ultimately meeting the objective tornado criteria listed in Section 7.32.6, will be classified as Tornado events. - 7.32.1 <u>Tornado, Funnel Cloud, and Waterspout Events</u>. The terms Tornado, Funnel Cloud, and Waterspout are defined below. - a. <u>Tornado</u>. A violently rotating column of air pendant from a cumuliform cloud or underneath a cumuliform cloud, and often (but not always) visible as a funnel. Literally, in order for a vortex to be classified as a tornado, it must be in contact with the ground and extend to the cloud base. On a local scale, it is the most destructive of all atmospheric phenomena. - b. <u>Waterspout</u>. A violently rotating column of air usually pendant to a
cumulus/cumulonimbus, over a body of water, with its circulation reaching the water. - c. <u>Funnel Cloud</u>. A rotating visible extension of cloud pendant to a cumulus/cumulonimbus with circulation not reaching the ground or water. In some situations, many public and spotter reports of funnel clouds are passed on to a WFO. In these cases, the preparer should document only the most significant funnel clouds, especially those that generate public or media attention. WFOs are responsible for identifying, investigating, and confirming storms occurring in their warning areas. To accomplish this, the *Storm Data* preparer should use all available severe weather reports, including information from newspapers, letters and photographs, airborne surveys and pilot reports, state/local emergency management, and personal inspections. When available information includes a reliable report that a tornado vortex was distinctly visible (condensation funnel pendant from a cloud - usually a cumulonimbus), and in contact with the ground, or a rotating dust/dirt/debris column at the ground is overlaid with a condensation funnel cloud pendant above, identification of a tornado is a simple matter. This is particularly true when reports have been investigated by the responsible NWS official and found to be reliable. However, tornadoes, funnel clouds, and waterspouts can be hidden by precipitation, low clouds, or dust. Darkness or lack of observers also may result in a tornado or waterspout not being observed. The WFO must exercise professional judgment to identify a tornado or waterspout from its effects. - 7.32.2 <u>Criteria for a Waterspout</u>. A vortex in contact with the water surface that develops on, or moves over, the waters and bays of the oceans, Great Lakes, Lake Okeechobee, or Lake Pontchartrain (assigned Marine Forecast Zones) will be characterized as a Waterspout for that portion of its path over those water surfaces. The vortex will be classified as a Tornado for that portion of its path over land or inland bodies of water that are not assigned Marine Forecast Zones. Refer to Section 7.37 for additional waterspout details. - 7.32.3 <u>Tornadoes Crossing CWFA Boundaries</u>. Tornadoes crossing state lines or boundaries of WFO CWFA responsibility will be coordinated between WFOs. The preparer will ensure that the exact location, where a tornado crosses a county, parish, or state line, is incorporated into the narrative. Sharp-turning tornadoes may need to be segmented into individual pieces in order to adequately describe the path of that event. However, segmenting a tornado within the same county/parish is not encouraged since this practice may lead to confusion and over-counting of tornadoes by *Storm Data* customers. It is recommended that the preparer encode only one beginning and ending point for the tornado path within each county/parish affected, and provide detailed information in the narrative about the intermediate locations where the tornado turned sharply. Additional instructional information regarding these "border-crossing" tornadoes can be found in the Tornado event examples in this Section. 7.32.4 <u>Landspouts and Dust Devils</u>. A landspout (slang term for non-supercell tornado) will be classified as a Tornado, assuming the preparer has reliable reports meeting the criteria outlined in Section 7.32.6. Similarly, cold-air funnels, meeting the criteria outlined in Section 7.32.6, will be classified as a Tornado event. On the other hand, dust devils shall not be classified as tornadoes since they are a ground-based whirlwind that doesn't meet the tornado criteria outlined in Section 7.32.6. A Dust Devil is an allowable *Storm Data* event name as indicated in Section 7.7. - 7.32.5 On-site Inspections (Surveys). WFO tornado/waterspout and significant downburst damage surveys are desirable in those cases when the Meteorologist in Charge (MIC) believes additional information is needed for *Storm Data* preparation. A survey should be done as soon as possible before clean-up operations remove too much damage evidence. - 7.32.6 Objective Criteria for Tornadoes. An event will be characterized as a tornado if the type or intensity of the structural and vegetative damage and/or scarring of the ground only could have been tornadic, or if any two of the following guidelines are satisfied: - a. Fairly well-defined lateral boundaries of the damage path; - b. Evidence of cross-path wind component, e.g., trees lying 30 degrees or more to the left/right of the path axis (suggesting the presence of a circulation); - c. Evidence of suction vortices, ground striations, and extreme missiles; or - d. Evidence of surface wind convergence as suggested by debris-fall pattern and distribution. In fast-moving storms, the convergence pattern may not be present and debris pattern may appear to fall in the same direction. Additionally, an event will be characterized as a tornado if: a. Eyewitness reports from credible sources, even with little or no structural or vegetative damage, and/or little or no scarring of the ground, indicate that a violent circulation extended from the convective cloud base to the ground; or b. Videotapes or photographs from credible sources, even with little or no structural or vegetative damage, and/or little or no scarring of the ground, indicate that a violent circulation extended from the convective cloud base to the ground. There may be situations, especially in the central or western parts of the United States, where verification of tornadoes will be difficult. However, if available evidence establishes that it was highly likely a Tornado event occurred, then the preparer will enter the event in *Storm Data*. 7.32.7 <u>Determining Path Length and Width</u>. Path length (in miles and tenths) and maximum path width (in yards) will be indicated for all tornadoes, including each member of families of tornadoes, or for all segments of multi-segmented tornadoes. The length in the header strip is the length of that particular segment in that particular county/parish. A *Storm Data* customer can determine the entire length of a multi-segmented tornado by adding the lengths from each segment. Path length generally excludes sections without surface damage or burn marks, unless other evidence of a ground-based circulation exists, e.g., a trained spotter report, or a videotape of the tornado over plowed field. The excluded section, as a guideline, will generally not exceed 2 continuous miles or 4 consecutive minutes of travel time. In some cases, careful analysis will determine if separate tornadoes actually occurred within 2 miles or 4 minutes. Otherwise, the path will be categorized as consisting of separate Tornado events. Refer to Section 7.32.9 for related information. The width in the header strip is the maximum observed through the entire length of a tornado, or of each segment in a multi-segment tornado. To determine the tornado's maximum width, a *Storm Data* customer must check each segment which is entered as a separate event. The preparer is encouraged to include in the narrative the average path width (in yards) of all tornadoes. Availability of average path width information in *Storm Data* benefits the scientific research community and other customers. 7.32.8 <u>Determining F-Scale Values</u>. The F-scale values will be assigned to every documented tornado. The *Storm Data* preparer must exercise professional judgment to determine the F-scale rating. Eyewitness verbal accounts, newspaper or personal photographs, and videotapes of the tornado(s) may be relied upon when an inspection/survey is not possible. In cases where there is damage to numerous structures, damage to a single structure should not be used as the deciding factor for the appropriate F-scale rating. Experience has shown that the F-scale of a tornado cannot be determined, consistently and reliably, solely on appearance. Due to the difficulty in judging the F-scale, the assigned value may be off by one (+/-) F value. To assist the WFO, a set of uniform objective guidelines are listed in Table 11 in Section 7.32.13, and Table 12 in Section 7.32.14, followed by pictures of related damage. These tables and damage pictures correlate observed structural damage with types of construction and the resultant F-scale value. Additionally, Table 7 in Section 7.31.4 may be of assistance. 7.32.9 Simultaneously Occurring Tornadoes. On occasions, especially over the Plains states, a single cumulonimbus may have several, separate, tornadoes occurring simultaneously. They may be separated by a distance as little as ½ to 1 mile; and each may have a distinct, separate trajectory. In these cases, the Storm Data preparer should classify the tornadoes as separate events, each with a unique start/end location/time combination. The preparer will have to rely on credible evidence such as eyewitness reports, video tapes, and damage along the path in order to determine how many tornadoes actually existed. Existing *Storm Data* indicates that "landspout" tornadic situations have resulted in several simultaneously occurring tornadoes. If evidence suggests that a multiple-vortex tornado occurred, the *Storm Data* preparer shall document this situation as a single tornado event, even though each vortex created a distinct damage path. The multiple vortices rotate around a common center—the tornado center. Conversely, separate tornadoes, even if they are closely spaced, will not rotate around a common center. A brief detailed explanation of simultaneously occurring tornadoes can be included in the narrative associated with each tornado event. Beginning Time - When the tornado first contacted the ground. Ending Time - When the tornado lost contact with the ground. Direct Fatalities/Injuries ☐ Structures or trees were blown over and landed on someone, resulting in a fatality/injury. People became airborne and struck the ground or objects, resulting in a
fatality/injury. ☐ High voltage power lines were blown onto a car, killing or injuring those inside. ☐ A high-profile vehicle was blown over, resulting in a fatality/injury. A vehicle was blown into a structure or oncoming traffic, resulting in a fatality/injury. Objects became airborne (debris, missiles), resulting in a fatality/injury. A boat on an inland lake or river was blown over or capsized, resulting in a drowning. Indirect Fatalities/Injuries A person was killed or injured after running into a tree downed by the tornado. ☐ Someone was electrocuted by touching downed power lines. ☐ Someone suffered a heart attack and died as a result of removing debris. 7.32.10 Single-Segment (Non Border-crossing) Tornado Entries. 7.32.10.1 Example of a Tornado Within One County/Parish. **Page County** 22 1905CST **75 0** 5K 5K 6 0 Tornado (F1) Bingham to 1917CST 2 NE Norwich At 1905 CST, a tornado touched down near Bingham, and moved east to Norwich before lifting off the ground 2 miles northeast of Norwich. Two homes in Bingham and one in Norwich sustained minor damage. The tornado track was not continuous; there were two areas (both about one-half-mile long) east of Bingham where damage was not discernable. Average path width was 30 yards. 7.32.10.2 Example of a Tornado that Changed Direction Within One County/Parish. A tornado that affects only one county/parish should be entered as only one segment, even if the tornado changed direction within a county/parish. The end points should be entered in the heading and the complete description of the tornado's path, including any variation from a straight line, should be described in the narrative. #### **Jackson County** 5 W Vernon to 14 2308CST 10 150 0 0 150K Tornado (F1) 5 NNE Vernon 2326CST A tornado touched down 5 miles west of Vernon. The tornado moved east through the city of Vernon, and then veered left at the center of the city. It finally dissipated about 5 miles north-northeast of town. Trees and power lines were blown down and several barns were damaged. A business and a home were partially unroofed in Vernon. Based on damage, the tornado winds were around 83 knots (95 mph). Average path width was 75 yards. 7.32.10.3 <u>Example of a Tornado over an Inland Body of Water (Without an Assigned Marine Forecast Zone).</u> #### **Davis County** 7SW Layton 01 1738MST 1 30 0 0 Tornado (F0) 1741MST State Police spotted a tornado over Great Salt Lake. It dissipated before reaching shore. 7.32.10.4 <u>Examples of a Tornado that Became a Waterspout (Body of Water with Assigned Marine Forecast Zone).</u> #### **St. Louis County** 2E Arnold to 28 1651CST 4.4 60 0 0 Tornado (F1) French River 1655CST A tornado touched down 2 miles east of Arnold. A barn and an outbuilding were destroyed and trees were damaged. The tornado traveled until it reached the shore of Lake Superior near French River where it continued as a waterspout. #### **LSZ144** Two Harbors to 28 1655CST 0 0 Waterspout Duluth MN 1657CST The St. Louis County tornado event reached the shores of Lake Superior. This waterspout lasted another 2 minutes before dissipating. 7.32.10.5 <u>Examples of a Waterspout (Body of Water with Assigned Marine Forecast Zone)</u> that Became a Tornado. #### **LMZ645** 5NE Wind Pt 15 1700CST 0 1 100K Waterspout to Wind Pt WI 1705CST A waterspout developed northeast of Wind Point and moved slowly southwest. Three sail boats about 2 miles offshore were destroyed and one person was injured. The waterspout moved onshore at Wind Point and continued as a tornado in Racine County. #### **Racine County** Wind Pt to 15 1705CST 0 0 200K Tornado (F1) 3SW Wind Pt 1707CST A waterspout moved onshore as a tornado at Wind Point. The vortex weakened but still managed to cause significant damage to two piers, a yacht club building, and two small boats. Estimated wind speeds of the tornado were about 65 knots (75 mph). #### 7.32.11 <u>Segmented and Border-crossing Tornado Entries.</u> 7.32.11.1 Examples of a County/Parish Line-crossing Tornado Within a CWFA. Tornadoes that cross county/parish lines must be entered as segments with one segment per county/parish. *Storm Data* preparers must coordinate entries for tornadoes that cross state lines or CWFAs. Consistency between *Storm Data* entries of border crossing tornadoes is needed to assure an accurate tornado path. Otherwise a single tornado may be misinterpreted as being two separate tornadoes. This can easily occur when external customers, not familiar with *Storm Data* practices, use the National Climatic Data Center's (NCDC) Web site query feature. It is critical that all counties/parishes affected by a single tornado, and the exact location that a tornado exits or enters a county/parish, be mentioned in the narrative that discusses that tornado. Do not segment a tornado within a county/parish (an entry for each portion of a tornado that appreciably changes directions). In the example below, the first line of the narrative makes it clear that the tornado moved across a county/parish line, and indicates exactly where the tornado exited the first county/parish. #### **Coal County** 4 SE Coalgate 11 0425CST 8 200 1 1 75K Tornado (F2) 2.5 ENE Cairo 0434CST This tornado formed 4 miles southeast of Coalgate and tracked northeastward for 8 miles before exiting Coal County about 2.5 miles east-northeast of Cairo at 0434 CST. The tornado continued in Atoka County for another 5 miles, before dissipating at 0440 CST. In Coal County, 1 fatality and injuries to another person occurred when a mobile home was thrown approximately 200 yards and disintegrated 4 miles east of Coalgate. In addition, a well-constructed frame home suffered severe roof damage and exterior wall damage in extreme eastern Coal County. While in Coal County it was rated as F2, but in Atoka County it was rated as F0. Average path width in Coal County was 100 yards, while the maximum width was 200 yards. ## **Atoka County** 1.5 NW Wardville to 5.5 SE Wardville 11 0434CST 5 100 0 0 6K Tornado (F0) 0440CST This tornado formed 4 miles southeast of Coalgate in Coal County and entered Atoka County about 1.5 miles northwest of Wardville at 0434 CST. The tornado then continued for another 5 miles before dissipating 5.5 miles southeast of Wardville at 0440 CST. In Atoka County, minor roof damage was inflicted on a mobile home, and numerous trees were damaged. While in Coal County, it was rated as F2, but in Atoka County it was rated as F0. Average path width in Coal County was 50 yards. 7.32.11.2 Examples of a County/Parish Line-crossing Tornado With Other Embedded Severe Events. Referring to the example below, keep in mind that when entering several individual events into *Storm Data* for a specific episode, if a tornado crosses a county/parish line (multi-segmented) and there are several other events (i.e., hail, thunderstorm winds, etc.) falling between the beginning time of the first segment and the beginning times of subsequent segments of the tornado, these events will be inserted between the tornado segments, breaking up the tornado. The best way to convey a tornado is a county/parish line crossing, segmented tornado is to combine all segments of the tornado into its own episode. Then clear the screen and enter the remaining events, including those that fell in between the segments of the tornado, as a separate episode. Therefore, when people use the *Storm Data* publication, they will see a nice orderly list of events with no breakup of a multi-segmented tornado (in the CWFA), thus making it easier to find the information that they need (see example below). This is what the episode feature was developed for—to create a more orderly list of events. A separate narrative will be composed for each tornado. This will minimize the possibility that tornado information is lost in a large narrative. Simply writing a two or three sentence narrative, even for a brief tornado touchdown, will get the information across about that tornado. **Calhoun County** Shepherd to 01 0047CST 10 200 1 4 800K Tornado (F1) 5 SE Sarepta 0100CST A tornado spun up in the western part of Calhoun County in the village of Shepherd and tracked northeast, crossing into Pontotoc County 5 miles southeast of Sarepta. It continued for 15 miles in Pontotoc County. In Calhoun County, one man was killed in Randolph when his mobile home was destroyed. Elsewhere in Randolph, two homes were damaged, and four people were injured by airborne debris. Ten barns were destroyed and two horses were killed. Average path width was 125 yards. M50MH #### **Pontotoc County** 2 SW Robbs to 01 0100CST 15 200 0 0 1.5M 300K Tornado (F1) 2 W Sherman 0125CST A tornado spun up in the western part of Calhoun County in the village of Shepherd and tracked northeast, crossing into Pontotoc County 2 miles southwest of Robbs at 0100 CST. It continued for 15 miles to a point about 2 miles west of the city of Sherman. Luckily, there were no fatalities or injuries in Pontotoc County. However, nine homes sustained moderate damage, and one mobile home was destroyed in or near the village of Robbs. In addition, fifteen barns were destroyed, two horses were killed, and several fields of corn were damaged. Average path width was 125 yards. #### **Pontotoc County** | 2 W Pontoto | oc 01 | 0052CST | 0 | 0 | | Hail (0.75) | |-------------|-------|---------|---|---|-----|-------------------------| | Pontotoc Co | ounty | | | | | | | Pontotoc | 01 | 0057CST | 0 | 0 | 10K | Thunderstorm Wind (G50) | | | | 0002CST | | | | | Trees and power lines were blown down. Two vehicles sustained tree damage. 7.32.11.3 <u>Examples of CWFA Boundary-crossing Tornado</u>. WFOs must coordinate the beginning and ending locations of tornadoes that move from one CWFA into another. This will assure that all affected counties/parishes are mentioned. In the following example, both segments mention that the tornado crossed from one county/parish into another one. #### TEXAS, North ####
Cooke County A tornado touched down 4 miles northwest of Gainesville. It then moved into Love County, Oklahoma, 6 miles north of Gainesville (see *Storm Data* for Oklahoma, Western, Central and Southeast). In Cooke County, a mobile home and a storage pole barn were heavily damaged northwest of Gainesville. Average path width for the Texas portion was 75 yards. #### OKLAHOMA, Western, Central, and Southeast **Love County** 5 S Thackerville to 11 0258CST 5 100 0 0 100K 100K Tornado (F1) 3 ESE Thackerville 0304CST This tornado developed in Cooke County, Texas, about 4 miles northwest of Gainesville, and tracked northeastward before crossing the Red River into Love County in Oklahoma (see *Storm Data* for Texas, North, for more information on the beginning portion of this tornado in Texas) at 0258 CST at a point 3 miles east-southeast of Thackerville. In Oklahoma, the most significant damage, rated F1, occurred 3 miles southeast of Thackerville where a barn was destroyed, and some soy bean crop was uprooted. Nearby, a mobile home was severely damaged with debris scattered for 2 miles. Average path width for the Oklahoma portion was 50 yards. #### 7.32.12 Multiple Tornadoes in One Episode. 7.32.12.1 <u>Examples of Grouping Multiple Tornadoes</u>. In the example below, if there are multiple tornadoes in one severe weather episode, each tornado has its own narrative. In addition, if the tornadoes are not separated by a large time span, they can be entered together as a group in one episode. This will keep them separated from other severe weather events for easier publication reading. **Sevier County** 7 SW DeQueen to 23 1557CST 9.7 50 0 0 Tornado (F1) 4 SE DeQueen 1620CST This tornado occurred over a wooded region with few homes or structures in the area. **Howard County** 3 S Mineral Spgs 23 1601CST 3.8 200 0 0 10K Tornado (F0) Tollette 1609CST Damage was primarily broken and downed trees with one home suffering minor roof damage. **Hempstead County** DeAnn to 23 1625CST 2.4 200 0 0 22K Tornado (F0) 2.4 NE DeAnn 1629CST Two homes were damaged by falling trees. One barn lost siding and roofing material. Many trees were toppled or snapped. Average path width was 75 yards. ### 7.32.13 Fujita Tornado Intensity Scale Table. Table 11. Fujita Tornado Intensity Scale. | F-Scale | Tornado
Intensity | Damage
Intensity | Wind Speed | Typical Damage | |---------|----------------------|---------------------|------------------------------|--| | F0 | Weak | Gale Tornado | 35-63 kts
(40-72 mph) | Tree branches broken, chimneys damaged, shallow-rooted trees pushed over; sign boards damaged or destroyed, outbuildings and sheds destroyed. | | F1 | Weak | Moderate | 64-97 kts
(73-112 mph) | Roof surfaces peeled off, mobile homes pushed off foundations or overturned, moving autos pushed off the roads, garages may be destroyed. | | F2 | Strong | Significant | 98-136 kts
(113-157 mph) | Roofs blown off frame houses; mobile homes demolished and/or destroyed, train boxcars pushed over; large trees snapped or uprooted; airborne debris can cause damage. | | F3 | Strong | Severe | 137-179 kts
(158-206 mph) | Roofs and walls torn off well constructed houses; train cars are overturned; large trees are uprooted, can knock down entire forest of trees; heavy cars lifted off the ground and thrown. | | F4 | Violent | Devastating | 180-226 kts
(207-260 mph) | Well-constructed frame houses leveled, but debris remains close by; structures with weak foundations blown off some distance; automobiles thrown and disintegrated, large airborne objects can cause significant damage. | | F5 | Violent | Incredible | 227-276 kts
(261-318 mph) | Brick, stone, and cinder-block buildings destroyed, most debris is carried away by tornadic winds, large and heavy objects can be hurled in excess of 300 feet, trees debarked, asphalt peeled off of roads, steel reinforced concrete structures badly damaged. | #### 7.32.14 <u>F-Scale and Structural Damage Relationship and Images.</u> **Table 12.** Estimate of F-Scale Wind from Structure Type and Damage Category By Fujita (1989). | | | | Damage | Categori
es | | | | |----------------------------|--------|--------|-----------|----------------|------------|-----------|------------| | Structure | No | Minor | Roofing | Whole Roof | Some Walls | Flattened | Blown Off | | Type | Damage | Damage | Blown Off | Blown Off | Standing | to Ground | Foundation | | Outbuilding
Mobile Home | F0 | F0 | F0 | F1 | F1 | F1 | F2+ | | Weak Frame
House | F0 | F0 | F1 | F1 | F2 | F2 | F3+ | | Strong Frame
House | F0 | F0 | F1 | F2 | F3 | F4 | F5+ | | Brick
Building | F0 | F1 | F2 | F3 | F4 | F5+ | F5++ | | Concrete
Building | F1 | F2 | F3 | F4 | F5+ | F5++ | F5+++ | Minimum wind speeds: F0 (35 kts/40 mph); F1 (64 kts/73 mph); F2 (98 kts/113 mph); F3 (137 kts/158 mph); F4 (180 kts/207 mph); F5 (227 kts/261 mph). **Typical F0 Tornado Damage**Note the trees have been stripped of leaves, but the trees remain standing. Only light roof damage with a few missing shingles. **Typical F1 Tornado Damage**Shallow-rooted trees are uprooted and shingles are ripped from the roof with significant roof damage. Typical F2 Tornado Damage This home has had the entire roof blown off, yet the exterior walls remain intact. Some of the stronger hardwood trees remain standing. **Typical F0 Tornado Damage**A poorly anchored home is pushed off its foundation. Typical F1 Tornado Damage Structural damage can occur to well built structures as shown in this photograph. The garage wall supports have been pushed in. **Typical F2 Tornado Damage**More significant structural damage occurs. Note the severe damage to this home's roof and exterior walls. Typical F3 Tornado Damage This home is missing the entire roof as well as some of the exterior walls. Trees are blown over or snapped near the base and outbuildings are destroyed. Typical F3 Tornado Damage Most walls of a home can be knocked down. Only an interior wall of this home remains standing. **Typical F4 Tornado Damage** This home is completely obliterated, with no walls left standing. The debris from the home remain at the location where the house once stood. **Typical F4 Tornado Damage** All walls of well-built structures are blown down, including most of those made of brick or stone. **Typical F5 Tornado Damage**These homes have been completely removed from their original locations. The debris field has been scattered some distance from their foundation. **Typical F5 Tornado Damage**Debris created by the destroyed house has been scattered from the homesite. Only the foundation remains to indicate the structures' original location. **Typical F5 Tornado Damage**Most homes in a wide area are destroyed, leaving only foundations. The debris seen in the foreground is most likely debris from other homes in the area. (Aerial photographs courtesy of Brian Smith, Meteorologist, National Weather Service, Valley, Nebraska. Ground photographs courtesy of Tim Marshall, Structural Engineer, Haag Engineering, Dallas, Texas.) 7.33 **Tropical Depression (Z).** A tropical cyclone in which the 1-minute sustained wind speeds is 33 knots (38 mph), or less. The tropical depression number will be included in the narrative section. The Tropical Depression should be included as an entry if its effects, such as gradient wind, freshwater flooding, and along the coast, storm surge, are experienced within the WFO's CWFA, including its coastal waters. The center of the tropical depression may not actually move ashore. Terrain (elevation) features, in addition to the storm surge and run-up height, will determine how far inland the coastal flooding extends. The tropical depression will usually include many individual hazards, such as storm surge, freshwater flooding, tornadoes, rip currents, etc. Refer to Section 7.20 for addition information that may be applicable for tropical depressions, as well as its associated individual hazards. The Strong Wind event name will be used for wind damage reports from inland counties/parishes that experienced a tropical depression. Wind damage in coastal counties/parishes will be entered as a Tropical Depression event. Refer to Sections 7.19 and 7.20 for details. Beginning Time - When the direct effects of the tropical depression were first experienced. Ending Time - When the direct effects of the tropical depression were no longer experienced. Direct Fatalities/Injuries □ Casualties caused by storm surge, rough surf, freshwater flooding, or wind-driven debris. □ Wind caused a tree to blow onto someone. □ A person drowned while surfing in rough waters. □ Someone drowned when flood waters swept a vehicle into a river. Indirect Fatalities/Injuries □ Someone suffered a heart attack while removing debris. □ Someone was electrocuted by touching downed power lines. #### Example: #### TXZ183 Val Verde 23 2200CST 0 0 Tropical Depression 1000CST ☐ Someone drowned when a vehicle was driven into a canal. Tropical Depression Two and its remnants stalled over the Big Bend area and produced up to 18 inches of rain in Del Rio. Winds gusts of 35 knots (40 mph) and minimum sea-level pressure of 1015 mb were reported at Del Rio. The main effect of T.D. #2, namely flash flooding on San Felipe Creek, resulted in 9 fatalities (drownings), 150 injuries, \$40.0M in property damage, and around \$100K in crop damage. 7.34 **Tropical Storm (Z)**. A tropical cyclone in which the 1-minute sustained surface wind ranges from 34 to 63 knots (39 to 73 mph) inclusive. The tropical storm should be included as an entry when its effects, such as wind, storm surge, freshwater flooding, and tornadoes, are experienced in the WFO's CWFA, including the coastal
waters. The center of the tropical storm may not actually move ashore and tropical storm-force winds may not actually be observed in the CWFA. Terrain (elevation) features, in addition to the storm surge and run-up height, will determine how far inland the coastal flooding extends. The tropical storm will usually include many individual hazards, such as storm surge, freshwater flooding, tornadoes, rip currents, etc. Refer to Section 7.20 for addition information that may be applicable for tropical storms, as well as its associated individual hazards. The High Wind event name will be used for wind damage reports from inland counties/parishes that experienced a tropical storm. Wind damage in coastal counties will be entered as a Tropical Storm event. Refer to Sections 7.19 and 7.20 for details. Beginning Time - When the direct effects of the tropical storm were first experienced. Ending Time - When the direct effects of the tropical storm were no longer experienced. Direct Fatalities/Injuries Casualties caused by storm surge, rough surf, freshwater flooding, or wind-driven debris or structural collapse. Wind caused a tree to blow onto someone. Someone drowned while surfing in rough waters. Someone drowned when flood waters swept a vehicle into a river. Indirect Fatalities/Injuries Someone suffered a heart attack while removing debris. Someone was electrocuted by touching downed power lines. Someone drowned when a vehicle was driven into a canal. Someone was killed in a vehicle accident caused by a tropical storm-related missing traffic signal. #### Example: Tropical Storm Helene made landfall near Fort Walton Beach during the late morning hours of September 22. Storm total rainfall ranged from a half inch at Perry to 9.56 inches at Apalachicola. The highest sustained wind of 39 knots (45 mph) with a peak gust of 56 knots (65 mph) was recorded at Cape San Blas. The lowest sea-level pressure was 1011 mb at Panama City. Coastal storm tides of 2 feet or less above astronomical tide levels were common, with only minor beach erosion reported. Near the coast, as well as inland, many properties, homes, and businesses sustained wind damage. No fatalities or injuries were attributed to the winds. All of the associated effects of Helene resulted in 4 fatalities, 13 injuries, \$3.5M in property damage, and around \$1.0M in crop damage. Specifically, Helene's flood waters in the Florida Panhandle resulted in 2 fatalities, 3 injuries, \$1.0M in property damage, and \$750K in crop damage. The nine associated tornadoes resulted in 2 fatalities, 10 injuries, \$1M in property damage, and \$150K in crop damage. The powerful winds caused \$1M in property damage and \$100K in crop damage. The storm surge along the coast resulted in \$500K in property damage. 7.35 <u>Tsunami (Z)</u>. An ocean wave produced by an earthquake, landslide, or volcanic eruption, resulting in a fatality, injury or damage. When the wave reaches the coast, a tsunami may appear as a rapidly rising or falling tide, a series of breaking waves, or even a bore. | may appear a | s a rapidly rising or falling | ng tide, a se | eries (| of breaki | ng waves, or even a bore. | | |-----------------|--|---|-------------------------------|-----------------------------|--|--| | Endin
Direct | nning Time - When the water tratalities/Injuries A coastal dwelling water tratalities/Injuries A person drowned wheat Fatalities/Injuries A person suffered a heat After the tsunami, a person is a person of the control con | r level returns washed a en vehicle eart attack v | rned
way
was s
while | to near n injuring swept aw | ormal. or killing the occupants. vay. | | | Example: | | | | | | | | HIZ008 | • | 0 ni inundate | | | Tsunami ions of the south shore of the Big by damaged and coastal roads wer | | | can be disper | | nds aloft, re | esulti | ng in sig | <u> </u> | | | comm
Endin | uning Time - When volca
nerce, fatality, injury, or on
ag Time - When volcanic
t Fatalities/Injuries | lamage. | | | isruption to transportation, | | | | People who were asp | | | | content in the air. (Rare) ts due to ash being ingested into | | | | | • | | | ity and slippery roads due to g through volcanic ash. | | | _ | 1 | | | |------|------------|---|---| | Exam | nla | _ | • | | LAum | ρ_{1} | _ | • | **WAZ040** Southern Cascade Foothills 10 1800PST 0 0 Volcanic Ash 2100PST A minor eruption of Mt. St. Helens caused ash to rise about 10,000 feet into the atmosphere. The ash drifted to the southwest and fell in the southern Cascade foothills. State Highway 503 became slippery when it was covered with ash, which caused a head-on collision of two vehicles. One person was killed (indirect fatality) and the other seriously injured (indirect injury). 7.37 **Waterspout (M).** A rotating column of air, pendant from a convective cloud, with its circulation extending from cloud base to the water surface of an area assigned as a Marine Forecast Zone, including bays, the Great Lakes, Lake Okeechobee, and Lake Pontchartrain. A vortex that moves over both water and land will be characterized as a Waterspout for that portion of its path over the water surface of an assigned Marine Forecast Zone, and a Tornado for its path over the land. A vortex over any other water surface will be entered as a Tornado. | Ending | ning Time - When a water Time - When a water Fatalities/Injuries | - | - | | | | |-----------|--|----------------|---------------------|-------------|-------------------------------------|---------| | Direct | A waterspout capsi | zed a small k | oat drow | ming the oc | ccunant | | | _ | A waterspout blew | | - | _ | <u> </u> | | | Indirec | et Fatalities/Injuries | a venicie on | a orrage | and the dir | ver drowned. | | | | A boater fleeing a v | watersnout ci | ashed into | n a breakw: | ater | | | _ | | - | | | | | | _ | - 11 000001 00110100 0 | induit ditabil | u1001 51511 | ing a wate | 15p0 4 | | | Examples: | | | | | | | | LMZ654 | Port Washington to | o North Poir | nt Light V | VI | | | | | 18 1835CST
1900CST | 0 | 0 | | Waterspout | | | | Several waterspouts north of Milwaukee | - | | • | n a few miles offshor | re from | | GMZ053 | Craig Key to the w | est end of th | e 7 mile l
2 501 | _ | Watersneut | | | | | from the Flor | ida Straits | s moved ac | Waterspout
cross a marina at Mar | athon | | | | | | | | | | 7.37.1 Examp
Marine Foreca | | | t Beca | me a | Wat | ersp | out (Body of | Water with Assigned | |------------------------------------|-------------------------------|-----------------------------------|--------------------|-------------------|---------------|----------|-------------------------------|--| | St. Louis Cour | | | | | | | | | | 2 E Arnold to
1 S French Ri | 28 | 1651CST
1655CST | 4.4 | 60 | 0 | 0 | 100K | Tornado (F1) | | - 2 - 1 - 1 - 1 - 1 | A torna
destroy
Superio | ndo touched do
red and trees w | vere da
f Frenc | mage
ch Riv | d. T | he to | rnado reached | n outbuilding were
I the shore of Lake
theast as a waterspout | | LSZ144 | | | | | | | | | | 18 French Riv | 28 165 | | rs | | 0 | 0 | | Waterspout | | | This w
It cross
River, | aterspout initiated over the La | ike Su
ed nort | perio | sho | eline | just south of | County near Arnold.
the village of French
Luckily, no marine- | | urban-interface
The fire causes | fire wh
a fatalith | ty, injury, or site fire). Profes | the na | tural i
ant pr | fuels
oper | and s | spreads in respressource dama | geland fire, or conse to its environment. age (including equipment ciding to include a | | became | out of c | control. |
 | | | _ | re, or urban-interface fire | | | | When a wildfi
s/Injuries | re bec | ame u | ınder | conti | rol. | | | | A wile | | ough a | a cam | pgro | ınd. | Two campers | died when their RV was | | ٦ | | reatened by a | | | | • | | gings from a cabin that burned the cabin to the | | ٥ | _ | e who were as | phyxia | ited d | ue to | smol | ke inhalation. | | | Indirect | | es/Injuries | | | | | | | | | All ve | hicular accide | nts cau | ised b | y rec | luced | visibility due | to smoke. | | Example: | | | | | | | | | | MTZ005-006 | Missou
06 150
31 150 | 00MST | Valle | ys-Bi
0 | ttero
0 | ot
8M | : W | 'ildfire | Dry lightning and strong winds started fires which spread into urban areas of the southern part of the county. Structural damage from fires occurred from August 6-8, but fires raged to the end of the month with a total of 335,356 acres burned. Sixty-four residences and cabins were destroyed, and five were partially destroyed. A total of 164 outbuildings and 87 vehicles were destroyed. 7.39 **Winter Storm (Z).** A winter weather event having more than one predominant hazard (i.e., heavy snow and blowing snow, snow and ice, snow and sleet, sleet and ice, or snow, sleet and ice) meeting or exceeding locally defined 12 and/or 24 hour warning criteria for at least one of the precipitation elements. Normally, a winter storm would pose a threat to life or property. The Storm Data preparer should include in the narrative the time that accumulations began. As with classification of other events, the preparer must use care in classifying an event as a Winter Storm. For example, if the winter event initially consists of a brief mixture of snow and freezing rain, but changes to sleet for most of its duration, and ends with a brief period of freezing rain, it should be classified as a Sleet event. Beginning Time - The time when the winter storm first posed a threat to life and property or locally defined warning criteria was met or exceeded. Ending Time - The time when the winter storm no longer posed a threat to life and property. Direct Fatalities/Injuries The weight of snow and ice caused a machine shed roof to collapse, killing a | The weight of show and ice caused a machine shed roof to conapse, killing a | |---| | farmer. | | A1:-1:-1:-1:-1:-1:-1: | ☐ A vehicle slid into a ditch. The driver attempted to find help and died of exposure. #### **Indirect Fatalities/Injuries** ☐ All vehicle-related fatalities or injuries due to poor visibility and/or slippery roads. #### Example: WVZ033>035- McDowell - Mercer - Monroe - Raleigh - Summers - Wyoming 042>044 01 1800EST 0 0 Winter Storm 02 1800EST The new year started off with a major winter storm. A combination of snow, sleet, and freezing rain left about 4 inches of frozen precipitation on the ground across the area. Transportation came to a stop for much of the holiday weekend. 7.40. Winter Weather/Mix (Z). An accumulation of freezing rain or drizzle, sleet, or snow, less than locally defined warning criteria. Normally, this would result in significant impact on commerce or transportation. Elements may occur singly or in combination. Examples may include: - a. Blowing and drifting snow; - b. Snowfall that does not meet regional warning values, but does exceed established advisory values, that may result in severe inconveniences or impact on commerce or transportation; or - c. An extended period of freezing drizzle, not reaching established warning values, that may result in power outages or impact commerce or transportation. In *Storm Data*, no blizzard event should cover a time period of less than 3 hours. Therefore, if blizzard-like conditions occur for less than 3 hours, the event should be entered as Heavy Snow, or Winter Weather/Mix, noting in the narrative that near-blizzard or blizzard-like conditions were observed at the height of the storm. Storm Data preparer should include in the narrative the time that accumulations began. Storm Data preparer must use judgment in determining when a winter weather/mix event is significant enough to enter into Storm Data. <u>Beginning Time</u> - When winter weather began to cause significant impact on commerce or transportation. Ending Time - When the winter weather no longer posed a significant impact. #### Direct Fatalities/Injuries ☐ A vehicle accident where the driver suddenly encountered an intense snow squall that was unavoidable. (Rare) #### Indirect Fatalities/Injuries - Almost all vehicle related fatalities/injuries due to ice covered roads, hazardous driving conditions, and visibility restrictions. - ☐ Any vehicle accident involving a snow plow. #### **Examples**: ## MAZ001>004 Berkshire - Western Franklin - Eastern Franklin - Northern - Worcester 06 0500EST 0 0 Winter Weather/Mix 1900EST A period of freezing drizzle and freezing rain led to a thin layer of ice or glaze over northwest Massachusetts. There were numerous car accidents with minor injuries (indirect) due to the icy conditions, especially along Highway 2 and 202. # SCZ047>049 Jasper - Beaufort - Southern Colleton 01 1800EST 0 0 Winter Weather/Mix 2200EST A mixture of freezing rain, sleet, and snow brought hazardous travel conditions to sections of southern South Carolina. While ice accumulation was small, under 1/8 inch, the combination of elements led to numerous school closings and accidents, especially along Interstate 95. #### NDZ014-015 Benson - Ramsey 12 2200CST 0 0 Winter Weather/Mix 13 0300CST A strong low pressure area and fresh snow led to a round of blowing snow that lowered visibilities to 1/4 to ½ mile at times overnight. Several cars were stranded along County Road 5. #### **KYZ004-005** Ballard - McCracken 16 1300CST 0 0 Winter Weather/Mix 2200CST An extended period of sleet fell across extreme western Kentucky which led to numerous car accidents and some glazing. The worst conditions were around Paducah where slick streets led to multi-car accidents and the closing of some highways around town. #### PAZ001-002 Northern Erie - Southern Erie 25 1400EST 0 0 Winter Weather/Mix 2000EST A period of snow, totaling 4 to 5 inches, led to numerous accidents and minor injuries across Erie County in northwest Pennsylvania. Fairfield reported 5 inches. Two school buses collided on a snow covered hill just east of town. Wind speeds were in the 9 to 17 kts (10 to 20 mph) range, consequently blowing snow was minor or non-existent. #### **APPENDIX A - Glossary of Terms** **County Warning and Forecast Area (CWFA)** - The geographical area of responsibility assigned to a WFO for providing warnings, forecasts, and other weather information. **Fujita-Scale** - A 0 to 5 rating based on a tornado's intensity, indirectly related to observed damage. Since structural design determines damage, probable wind speeds are associated with each F-scale number. **Header Strip** - A bold-faced line of text at the beginning of each *Storm Data* entry, providing specific information on the time and character of the weather event. This includes location, beginning and ending times, deaths, injuries, property damage, type of event. In some cases, it also includes the Universal Geographic Code and the magnitude of the event, i.e., hail size and tornado F-scale. **Saffir/Simpson Hurricane Scale** - A 1 to 5 rating based on a hurricane's intensity. This scale designates sustained wind speeds and estimates potential property damage. It sometimes provides estimated associated storm surge. **StormDat** - The Paradox-based computer software program documents specifics and narratives of significant weather events. StormDat transfers data from WFOs to the Performance Branch in OCWWS for use in the NWS verification program and to the NCDC for publication of *Storm Data*. **Storm Data** - NOAA's official publication which documents the occurrence of storms and other significant weather phenomena having sufficient intensity to cause loss of life, injuries, significant property damage, disruption to commerce, and other noteworthy meteorological events.